ASCII File Format Specification for Data Exchange

Steven E. Gaines and R. Stephen Hipskind

gaines@cloud1.arc.nasa.gov and steve.hipskind@nasa.gov

Version 2.0

2006-01-01

Contents

1	Introduction	3
2	Basic Format Concepts	3
	2.1 Data Variables	4
	2.2 File Header Variables	5
3	Notation	5
4	Definitions	8
5	ASCII File Format Specifications	12
	5.1 FFI = 1001	13
	5.2 FFI = 1010	14
	5.3 FFI = 1020	15
	5.4 FFI = 2010	16
	5.5 FFI = 2110	17
	5.6 FFI = 2160	18
	5.7 FFI = 2310	19
	5.8 FFI = 3010	20
	5.9 FFI = 4010	21
	5.10 Summary of data record formats	22

6	Vers	sion 2 Format Extensions	23
	6.1	ONAME	24
	6.2	ORG	25
		6.2.1 Organizations	25
	6.3	SNAME	26
		6.3.1 Platforms	26
		6.3.2 Instruments	26
	6.4	MNAME	27
	6.5	XNAME(s), ANAME(a), VNAME(n)	27
		6.5.1 Geolocation Subjects	31
		6.5.2 Geolocation Qualifiers	32
		6.5.3 Geophysical Subjects	33
		6.5.4 Geophysical Qualifiers	34
		6.5.5 Platform Qualifiers	36
	6.6	Normal Comment Lines	37
		6.6.1 Signal Version 2 extensions	38
		6.6.2 Conversion to Standard Units	38
		6.6.3 Normal Comment Numeric Data	39
		6.6.4 Normal Comment String Data	40
	6.7	Standard Units	41
7	For	mat Examples	42
	7.1	FFI=1001	43
	7.2	FFI=1010	45
	7.3	FFI=1020	48
	7.4	FFI=2010	51
	7.5	FFI=2110	55
	7.6	FFI=2160	58
	7.7	FFI=2310	62
	7.8	FFI=3010	65
	7.9	FFI=4010	67

6 Version 2 Format Extensions

1 Introduction

This document describes a conceptual framework for specifying exchange data formats, and then gives a detailed description of the standard formats. Those considering writing exchange files must review the format options presented in this document and determine the format most suitable for recording their data. If none are deemed suitable then consult with the project archive manager for assistance with either recasting data into an existing format or defining a new format option.

The primary goal of instituting format standards for data exchange is to promote accessibility and ease of use of a variety of datasets from different instruments, platforms and numerical models. Toward that goal, exchange files must be self-describing and readable on all commonly used computer systems, using a minimal amount of software. An additional advantage of standardized file formats is that data files can more effectively be automatically screened for format errors before they are archived. The system described here uses ASCII files because ASCII coded files are readable on all of the common computer systems, and they are convenient in the sense that there are a variety of software tools which can be used to view and manipulate ASCII files.

This document also introduces some backward-compatible extensions to the original 1990 format specification. Computer programs which were designed to read an arbitrary file in the original format will also be able to read files in the formats described herein, both with and without the format extensions, although those programs will have to be modified to utilize the additional information supplied by the extensions. The format extensions merely provide more specific conventions for constructing the file header character string variables, and the added information can be used to facilitate automated processing of exchange files.

Perhaps the most fruitful way to learn about the file formats is to first review the concepts in Section 2 and then concentrate on the format recipes in Section 5, with reference to the notation and variable definitions in Sections 3 and 4. The format extensions are described in Section 6, and examples of each file format, without and with the format extensions, are in Section 7. Since any particular format option can accommodate a variety of types of data, the concepts, terminology, and format specifications are first presented in an abstract manner so not to bias or narrow their definition. The examples in Section 7 are included to provide a tangible link between the abstract definitions and actual exchange data files. It will, therefore, be useful to refer to these examples while (or before) reading the rest of this document.

2 Basic Format Concepts

For our purposes, ASCII exchange files are considered to be a sequence of printable ASCII characters, organized into lines, with each line terminated by one or two non-printable ASCII control characters.

• Different types of operating systems use different control characters as line terminators: Unix-like systems use the <LF> character (ASCII decimal value 10); DOS/Windows systems use <CR><LF> characters (ASCII decimal values 13 and 10); the older Macintosh systems use the <CR> character.

Two general constraints on the way lines are constructed in all ASCII exchange files are:

- 1. Aside from appropriate line terminators, only printable ASCII characters are allowed in the file. The printable characters have ASCII decimal values 32 through 126. Thus, horizontal TABs and other control characters are not allowed.
- 2. The maximum number of printable ASCII characters allowed in each line is 132.

The specific constraints on how characters are arranged in a file are dictated by the particular file format, as specified in Section 5. Each ASCII data file consists of a file header, followed by the data records. The file header is used to describe the data and the origin of the file.

Both the file header and the data records consist of values of predefined variables, with each variable having a predefined type: character string or numeric. Numeric values are further classified as either integer or real numbers. Of course, a numeric value is also just a string of ASCII characters, but it is restricted to consist of only those characters used to express integer or real numbers, as defined in Section 4.

A character string variable value occupies an entire line, so line terminators delimit successive character string values. Successive numeric variable values are delimited by either one or more spaces or by a line terminator. However, as you will see in Section 6, the format extensions call for dividing values of the character string variables in the file header into fields, and interpreting the contents of each field as either a number or a character string. So in those special cases the field delimiter can also delimit successive numeric and character string values.

2.1 Data Variables

The data are conceptually divided into *Independent Variables* and *Dependent Variables*. *Independent Variables* are further classified as either bounded or unbounded, and *Dependent Variables* are further divided into *Primary* and *Auxiliary Variables*, as outlined below:

- Independent Variables
 - * bounded
 - * unbounded (IVM)
- Dependent Variables
 - * Auxiliary Variables
 - ** function of only the unbounded Independent Variable
 - * Primary Variables
 - ** function of all Independent Variables

The number and types of *Independent Variables* and the types of *Dependent Variables* in a particular file are determined by the particular format of the file, as specified in Section 5. The *Independent Variable* with the largest index (1 if there is only one *Independent Variable*, 2 if there are two, etc.) is the unbounded variable. The other *Independent Variables* (if any) are the bounded variables. Values of the unbounded variable are always explicitly recorded in the data records, and given the special name: Independent Variable Marks (IVM). *Auxiliary Variables* are functions of only the unbounded variable, whereas *Primary Variables* are considered to be single-valued functions of all *Independent Variables*. To ensure that single-valuedness, all *Independent Variables* are required to have monotonic values. In other words, successive values of each *Independent Variable* must either continually increase or continually decrease. There are a few file formats for which values of the bounded *Independent Variable* are not constant throughout the file and can vary with each IVM, and in those cases the requirement is to use monotonic values of the bounded variable for each IVM.

Within the constraints of the predefined file formats, investigators have considerable leeway to choose a file format and their data variables. Data variable values can be either real numbers or character strings, depending on the particular format used to construct the file, and while it is often natural, and desirable, to use geolocation parameters as *Independent Variables*, that is not a requirement.

Our discussions of variables will often differentiate between the number of variables and the number of values of a particular variable, and it is important to recognize the distinction between the two. To illustrate, consider a file which uses altitude and time as the bounded and unbounded *Independent Variables*, so the number of *Independent Variables* is two. If 60 values of altitude are recorded in the file then the number of values of the bounded variable is 60.

2.2 File Header Variables

The file header is used to describe the data and the origin of the file. The first line in the file header includes the File Format Index (FFI) which, with reference to the format recipes in Section 5, determines the general format of the rest of file header and the data records. Several character string variables are used to specify information about the originators of the file and the primary source of the data within the file. Other variables are used to describe the *Independent* and *Dependent Variables*, and to define missing values and scale factors for the *Dependent Variables*.

• You will notice that there are no missing values or scale factors associated with *Independent Variables*. Each *Independent Variable* value must be a valid value.

The file header also allows for three types of comments. Two of these comment types have reserved locations within the file header, and are associated with counters defining the number of lines occupied by each type of comment (which can be zero). The first type, called *Special Comments*, are reserved to note special problems or circumstances concerning the data within a specific exchange file, and the revision history for the dataset. The second type are called *Normal Comments*, and they can be used for more complete descriptions of the variables, instrument and originators of the file, or other comments that apply in general to all of a particular kind of dataset. The third type of comments are merely annotations which may follow numeric values; these comments must be contained on the same line as, and separated by at least one space from the last numeric value expected in the record. These annotations should not be included in lines containing character string values because the annotations cannot easily be separated from the character string values.

3 Notation

The array and implied loop notation, used to generalize the exchange file format definitions given in Section 5 will now be explained. The notation is merely a convenient means of specifying the file formats, and not intended to indicate useful or desirable array structures in computer programs. The descriptions are from the perspective of reading exchange files by following the format recipes in Section 5.

Variables enclosed in square brackets [] are read with one "read" statement and, therefore, the values occupy one record. If the value is a character string then the record encompasses only one line in the exchange file. If the values are numeric then the record may exceed one line; the implication being that as many lines as necessary will be read in order to gather the required number of values.

One or more variables appearing in a line, and not enclosed in square brackets, are read as one record and constitute one line in the exchange file.

The indices act as counters to indicate a particular array element, and thus the dependence of some variable. Several indices are consistently used for special purposes:

S	is the counter for the <i>Independent Variables</i> . Its range of values is expressed as $s=1$, NIV, which means that s may have integer values from 1 to NIV. When $s=NIV$ (the number of <i>Independent Variables</i>) it references the unbounded <i>Independent Variable</i> .
m	is used to count Independent Variable Marks (IVM), which are the recorded values of the unbounded <i>Independent Variable</i> , and m can be the index of any IVM within the file.
n	is the counter for the <i>Primary Variables</i> and can assume values in the range $n=1$, NV, where NV is the number of <i>Primary Variables</i> .
a	is the counter for the <i>Auxiliary Variables</i> and can assume values of a=1, NAUXV, where NAUXV is the number of <i>Auxiliary Variables</i> .

The usage of other indices (i, j, k) is less consistent, but usually those indices are used to count array elements of the bounded *Independent Variables*. Indices are counted from one (1-relative).

To illustrate the notation, consider the array X which contains values of the *Independent Variables*.

- X(i, m, s) is the general expression for an arbitrary element of X, where i, m, and s can assume any allowable values. This expression indicates that values of the bounded *Independent Variables* depend on the unbounded *Independent Variable*, and can be different at each IVM. The allowable indices are in the range i=1, NX(m, s), s=1, NIV, which states that s may take on integer values of 1 to NIV, and i may assume integer values of 1 to NX(m, s). The index m can be the index of any IVM within the file. The variable NX(m, s) is the number of values of the s-th *Independent Variable* at the m-th IVM.
- X(i, s) is the more common expression for X and indicates that values of the bounded *Independent Variable* are fixed throughout the entire file. The allowable indices are in the range i=1, NX(s), s=1, NIV.

Now consider the array V which contains values of the *Primary Variables*.

V(X, n) is the general expression of V, indicating its dependence on X but not specifying the number of *Independent Variables* (NIV). The allowable values of n are in the range n=1, NV.

V(i, m, n) is an expression for V when there are two *Independent Variables* (NIV=2). The range of n is always n=1, NV, and m can be the index of any IVM, but the range of i will depend on whether or not values of the bounded *Independent Variable* depend on m. If they do then the range is i=1, NX (m, 1); if they do not then i=1, NX (1).

To continue the illustration, consider the data record format for FFI=2010:

```
[ X(m,2) ( A(m,a), a=1,NAUXV ) ]
[ V(i,m,n), i=1,NX(1) ] n=1,NV
```

- X(m, 2) represents the m-th IVM for the unbounded *Independent Variable* (since NIV=2).
- A (m, a) is the value of the a-th Auxiliary Variable at the m-th IVM.
- V(i, m, n) is the value of the n-th *Primary Variable* at the m-th IVM and i-th bounded *Independent Variable* value.

The square brackets enclosing the first line of the expression indicate that an IVM and values of NAUXV *Auxiliary Variables* are read as one record which may span more than one line. The second line of the expression is to be interpreted to mean that for the m-th IVM there are NV records of *Primary Variables*, which will be read with n starting at a value of 1, incrementing by one for each record, and ending with a value of NV for the last record. The notation within the square brackets indicates that for each record, NX (1) values of the n-th *Primary Variable* at the m-th IVM are read. In this case, the constant values of the bounded *Independent Variable* (X (i, 1), i=1, NX (1)) are obtained from the file header.

When considering the implied loop notation, like a=1, NAUXV, be aware that if the terminal value of the loop is smaller than the initial value then the loop is not executed. For example, if NAUXV=0 then only X (m, 2) would be read in the first record of the above format expression, because there would be no *Auxiliary Variables*.

To be more specific with the FFI=2010 example, assume there are three *Auxiliary Variables* (NAUXV=3), two *Primary Variables* (NV=2), and four values for the bounded *Independent Variable* (NX (1)=4). Given these values for the loop limits, the general expressions for the data format imply the following record structure (the intra-record spacing between values is merely for illustration):

```
X(m,2)
 A(m, 1)
 A(m,2)
 A(m,3)
 V(3,m,1)
 V(4,m,1)
V(1,m,1)
 V(2,m,1)
V(1,m,2)
 V(2,m,2)
 V(3,m,2)
 V(4,m,2)
X(m+1,2) A(m+1,1) A(m+1,2) A(m+1,3)
V(1,m+1,1) V(2,m+1,1) V(3,m+1,1) V(4,m+1,1)
V(1,m+1,2) V(2,m+1,2) V(3,m+1,2) V(4,m+1,2)
X(m+2,2) A(m+2,1) A(m+2,2) A(m+2,3)
. . .
```

If NAUXV=0 then the resulting data records would be the same as those depicted above, except there would be no *Auxiliary Variable* values recorded in the records containing the IVM (X(m, 2), X(m+1, 2), etc.).

4 Definitions

- A(m, a) is the value of the a-th *Auxiliary Variable* at the m-th IVM (a=1, NAUXV). If A(m, a) is real, the use of ASCAL(a) to record its values as scaled whole numbers is encouraged.
- AMISS (a) is the value which indicates missing, erroneous or unreliable data for the a-th Auxiliary Variable. The value of AMISS (a) defined in the file header is the same value which appears in the data records for missing/bad values of A (m, a). The value of AMISS (a) must be the largest value of A (m, a) recorded in the file, so that any value smaller than AMISS (a) is considered valid data.
- ANAME (a) is a character string, on one line, describing the a-th Auxiliary Variable, A(m, a). Include the units of measure the data will have after multiplying recorded values of A(m, a) by the a-th scale factor, ASCAL (a).

Version 1.x: The original specification allows a free-form description.

- Extension: The format extensions require a more specific format for ANAME (a); see Section 6.5 for details.
- ASCAL (a) is the scale factor (real) by which one multiplies recorded values of the a-th Auxiliary Variable to convert them to the units specified in ANAME (a).
- character string is the term used to describe the value of a variable which consists of a string of at most 132 printable ASCII characters. The printable ASCII characters have ASCII decimal values from 32 to 126.
 - Version 1.x: The original specification requires that each character string value occupy a line, so that line terminators delimit a character string value.
 - Extension: The format extensions use both line terminators and field separators, |, to delimit character string values.
- DATE specifies the UTC date at which the data within the exchange file begins. For aircraft data files DATE specifies the UTC launch date. DATE is in the form YYYY MM DD (year, month, day) with each integer value separated by at least one space. For example, 30 November 1988 can be expressed as: 1988 11 30
- DX(s) is the interval (real) between successive values of the s-th Independent Variable, X(i,s), i=1,NX(s); in the same units as specified in XNAME(s). DX(s)=0 for a non-uniform interval. DX(s) is non-zero for a constant interval. If DX(s) is nonzero then it is required that NX(s) = (X(NX(s),s)-X(1,s))/DX(s)+1. For some file formats the value of DX also depends on the unbounded Independent Variable and is expressed as DX(m, s).
- FFI is the file format index (integer). The FFI uniquely defines the file header and data formats. It is the second value recorded on the first line of an exchange file. The first (left-most) digit in the FFI gives the number of *Independent Variables* listed in the file header, the second digit gives the number of required (in the sense that they are necessary for reading the subsequent data records) *Auxiliary Variables*. The remaining digits are used to loosely associate file formats with similar characteristics.

- Independent Variable Mark is a value of the unbounded *Independent Variable* which is explicitly recorded in the data records. Independent Variable Marks (IVM) must be monotonic.
- integer is a whole number written without a decimal point. Leading zeros are insignificant. The characters which can be used to express integer values are: +-0123456789
- IVM is the acronym for Independent Variable Mark.
- IVOL is the volume number (integer) of the total number of volumes required to store a complete dataset, assuming only one file per volume; to be used in conjunction with NVOL to allow data exchange of large datasets requiring more than one volume of the exchange medium (diskette, etc.). IVOL and NVOL are legacies from the "sneakernet" days, so barring exceptional cases, IVOL=NVOL=1.
- LENA (a) is the number of characters (integer) used to record *Auxiliary Variable* A(m, a) when A(m, a) is represented as a character string. $0 \le LENA(a) \le 133$.
- LENX(s) is the number of characters (integer) used to record *Independent Variable* X(i,s) when X(i,s) is represented as a character string. 0<LENX(s)<133.
- line refers to a string of printable ASCII characters within an exchange file, terminated by the appropriate end-of-line (or new line) designator for the operating system on which the file resides. The maximum number of printable characters per line is 132.
- MNAME is a character string specifying the mission which the data is supporting. The appropriate value for MNAME will be decided upon prior to the start of the mission.
- NAUXC is the number of *Auxiliary Variables* (integer) whose values are recorded as character strings. If NAUXC=0 then no *Auxiliary Variables* are recorded as character strings.
- NAUXV is the number of *Auxiliary Variables* (integer). If NAUXV=0 then no *Auxiliary Variables* are recorded and no missing values, scale factors, or names for the *Auxiliary Variables* are present in the file header.
- NCOM(k) represents a character string occupying the k-th *Normal Comment* line (k=1, NNCOML).
- NIV is the number of *Independent Variables* (integer) on which the *Primary Variables* are dependent.
- NIVM is the number of Independent Variable Marks in the exchange file. With all formats except FFI=1020, NIVM is also the dimension of the unbounded *Independent Variable*.
 - Version_1.x: In the original specification, NIVM is not recorded in the file and its value must be found by reading the entire file and counting the number of Independent Variable Marks.
 - Extension: NIVM is recorded in a *Normal Comment* metadata declaration, as described in Section 6.6.
- NLHEAD is the number of lines (integer) occupied by the file header. NLHEAD is the first recorded value on the first line of an exchange file.

- NNCOML is the number of *Normal Comment* lines (integer) within the file header, including blank lines. *Normal Comments* are those which apply to all of a particular kind of dataset, and can be used to more completely describe the contents of the file. If NNCOML=0 then there are no *Normal Comment* lines.
 - Extension: The format extensions provide a convention for metadata declarations in the *Normal Comment* lines, and require that there be at least two *Normal Comment* lines; see Section 6.6 for details.
- NSCOML is the number of *Special Comment* lines (integer) within the file header. *Special Comments* are reserved to note special problems or circumstances concerning the data within a specific exchange file so they may easily be found and flagged by those reading the file. The revision history of the dataset should also be included in the *Special Comments*. If NSCOML=0 then there are no *Special Comment* lines.
- NV is the number of *Primary Variables* (integer) in the exchange file.
- NVOL is the total number of volumes (integer) required to store the complete dataset, assuming one file per volume. If NVOL>1 then each volume must contain a file header with an incremented value for IVOL, and continue the data records with monotonic Independent Variable Marks. IVOL and NVOL are legacies from the "sneakernet" days, so barring exceptional cases, IVOL=NVOL=1.
- NVPM(s) is the number of *Independent Variable* values (integer) between Independent Variable Marks, for the s-th *Independent Variable*. NVPM(s) is only used in FFI=1020, and for that format NVPM(s) = (X (m+1, s) X (m, s)) / DX (s), with s=1.
- NX(s) is the number of values (integer) for the s-th *Independent Variable*. In some formats, NX(s) is defined in the file header and specifies the constant number of values for the s-th bounded *Independent Variable*. Otherwise, NX=NX(m, s) is defined in the data records as an *Auxiliary Variable* and its values can vary with the Independent Variable Marks.
 - Version 1.x In the case of an unbounded *Independent Variable*, NX(NIV) is never specified in the file but the values of X(m, NIV) are read from the data records (Independent Variable Marks).
 - Extension: NIVM is recorded in a *Normal Comment* metadata declaration (see Section 6.6), and for all formats except FFI=1020, NIVM=NX (NIV).
- NXDEF(s) is the number of values (integer) of the s-th *Independent Variable* which are explicitly defined in the file header. If NXDEF(s)=NX(s) then all values of X(i,s), i=1, NX(s) are recorded in the file header. If NXDEF(s)=1 then only the first value, X(1,s), is recorded in the file header and the remaining values of X(i,s) are calculated as X(i,s)=X(1,s)+(i-1)*DX(s) for i=2, NX(s).
- ONAME represents a character string specifying the name(s) of the originator(s) of the exchange file, last name first, on one line.
 - Extension: The format extensions require a more specific format for ONAME; see Section 6.1 for details.

ORG	represents a character string specifying the organization or affiliation of the originator of the exchange file. Can include address, phone number, email address, etc., on one line.			
	Extension: The format extensions require a more specific format for ORG; see Section 6.2 for details.			
RDATE	represents the date of data reduction or revision, in the same form as DATE.			
real	refers to a real valued number that may include a decimal point or be written in exponential notation. It is preferred that the values of real numbers be limited to sever significant digits within the magnitude range of 1.0E-38 to 1.0E+38. The allowable characters in a real number representation are: +0123456789Ee			
record	refers to a logical record to be read by one "read" statement, which in general may span more than one line. The first character of a record is also the first character of a line.			
SCOM(k)	represents a character string occupying the k-th Special Comment line (k=1, NSCOML).			
SNAME	represents a character string which specifies the source of the measurements or model results recorded in the file. Can include instrument name, measurement platform, etc.			
	Extension: The format extensions require a more specific format for SNAME; see Section 6.3 for details.			
V(X,n)	represents the value of n-th <i>Primary Variable</i> (n=1,NV) as a function of the <i>Independent Variable(s)</i> X. If V is real then the use of VSCAL(n) to record its values as scaled whole numbers, without decimal points, is encouraged. Depending on the number of <i>Independent Variables</i> , $V(X, n)$ may also be expressed as: $V(m, n)$, $V(i, m, n)$, $V(i, j, m, n)$, $V(i, j, k, m, n)$.			
VMISS(n)) represents a quantity indicating missing, erroneous or unreliable data values for t n-th <i>Primary Variable</i> . The value of VMISS(n) defined in the file header is the sar value that appears in the data records for missing/bad values of V(X, n). The value VMISS(n) must be the largest value of V(X, n) recorded in the file, so that any val smaller than VMISS(n) is considered valid data.			
VNAME(n)	represents a character string, on one line, which specifies the name and/or description of the n-th <i>Primary Variable</i> , $V(X, n)$. Include units of measure the data will have after multiplying recorded values of $V(X, n)$ by the n-th scale factor, VSCAL(n).			
	Version 1.x: The original specification allows a free-form description.Extension: The format extensions require a more specific format for VNAME (n); see Section 6.5 for details.			

VSCAL(n) represents the scale factor (real) by which one multiplies recorded values of the n-th *Primary Variable* to convert them to the units specified in VNAME(n).

- X(i,s) represents the i-th value of the s-th *Independent Variable* (X(i,s), i=1,NX(s), s=1,NIV). For some file formats the values of a bounded *Independent Variable* may also depend on the unbounded *Independent Variable*, and in those cases we will denote the bounded *Independent Variable* as X(i,m,s), with s<NIV. Values of X(i,s), i=1,NX(s) and X(i,m,s), i=1,NX(m,s) must be monotonic.
- XNAME (s) represents a character string, on one line, specifying the name and/or description of the s-th Independent Variable. Include units of measure and order the Independent Variable names such that, when reading Primary Variables from the data records, the most rapidly varying Independent Variable is listed first and the most slowly varying Independent Variable is listed last.

Version 1.x: The original specification allows a free-form description.

Extension: The format extensions require a more specific format for XNAME(s); see Section 6.5 for details.

5 ASCII File Format Specifications

This Section contains cookbook recipes for each ASCII data file format, ordered by increasing file format index (FFI). For each FFI there is a brief description of the variables and format, followed by a symbolic representation of the file header and a general expression for the data records. The variables used to construct the file header and the data records are defined in Section 4, and the no-tation used in this Section is described in Section 3. Occasionally, lower case characters, preceded by several periods, are used to annotate certain variables.

5.1 FFI = 1001

One real, unbounded *Independent Variable* (NIV=1). *Primary Variables* are real. No *Auxiliary Variables*.

Independent and Primary Variables are recorded in the same record.

NLHEAD 1001 ONAME ORG SNAME MNAME IVOL NVOL DATE RDATE DX(1) XNAME(1) NV [VSCAL(n), n=1,NV] [VMISS(n), n=1, NV] [VNAME(n)] n=1,NV NSCOML [SCOM(k)] k=1,NSCOML NNCOML [NCOM(k)] k=1, NNCOML [X(m,1) (V(m,n), n=1,NV)]

5.2 FFI = 1010

One real, unbounded Independent Variable (NIV=1).

Primary Variables are real.

Auxiliary Variables are real.

The Independent and Auxiliary Variables are in the same record.

All *Primary Variables* for a given Independent Variable Mark are recorded in the same record.

```
NLHEAD 1010
ONAME
ORG
SNAME
MNAME
IVOL NVOL
DATE RDATE
DX(1)
XNAME(1)
NV
[ VSCAL(n), n=1,NV ]
[ VMISS(n), n=1, NV ]
[ VNAME(n) ] n=1,NV
NAUXV
[ ASCAL(a), a=1,NAUXV ]
[ AMISS(a), a=1,NAUXV ]
[ ANAME(a) ] a=1, NAUXV
NSCOML
[ SCOM(k) ] k=1,NSCOML
NNCOML
[ NCOM(k) ] k=1, NNCOML
[ X(m,1) ( A(m,a), a=1,NAUXV ) ]
[V(m,n), n=1, NV]
```

5.3 FFI = 1020

One real, constant increment, unbounded *Independent Variable* with implied values between Independent Variable Marks (NIV=1).

Primary Variables are real.

Auxiliary Variables are real.

The Independent and Auxiliary Variables are in the same record.

A record of *Primary Variable* values at implied *Independent Variable* values is recorded for each *Primary Variable*.

```
NLHEAD 1020
ONAME
ORG
SNAME
MNAME
IVOL NVOL
DATE RDATE
DX(1) ..... DX(1) not equal to zero
NVPM(1)
XNAME(1)
NV
[ VSCAL(n), n=1,NV ]
[ VMISS(n), n=1, NV ]
[ VNAME(n) ] n=1,NV
NAUXV
[ ASCAL(a), a=1,NAUXV ]
[ AMISS(a), a=1,NAUXV ]
[ ANAME(a) ] a=1, NAUXV
NSCOML
[ SCOM(k) ] k=1,NSCOML
NNCOML
[ NCOM(k) ] k=1, NNCOML
[ X(m,1) ( A(m,a), a=1,NAUXV ) ]
[ V(i,n), i=1+(m-1)*NVPM(1),m*NVPM(1) ] n=1,NV
```

5.4 FFI = 2010

Two real *Independent Variables* (NIV=2); one unbounded, and one bounded with constant values defined in the file header.

Primary Variables are real.

Auxiliary Variables are real.

Independent Variable Mark and Auxiliary Variables are in the same record.

For each *Primary Variable* is a record of its values at the bounded *Independent Variable* values.

```
NLHEAD 2010
ONAME
ORG
SNAME
MNAME
IVOL NVOL
DATE RDATE
DX(1) DX(2)
NX(1)
NXDEF(1)
[ X(i,1), i=1,NXDEF(1) ]
[ XNAME(s) ] s=1,2
NV
[ VSCAL(n), n=1, NV ]
[ VMISS(n), n=1,NV ]
[VNAME(n)] n=1,NV
NAUXV
[ ASCAL(a), a=1, NAUXV ]
[ AMISS(a), a=1,NAUXV ]
[ ANAME(a) ] a=1, NAUXV
NSCOML
[ SCOM(k) ] k=1,NSCOML
NNCOML
[ NCOM(k) ] k=1, NNCOML
[ X(m,2) ( A(m,a), a=1,NAUXV ) ]
[ V(i,m,n), i=1,NX(1) ] n=1,NV
```

5.5 FFI = 2110

Two real *Independent Variables* (NIV=2); one unbounded, and one bounded with its values recorded in the data records.

Primary Variables are real.

Auxiliary Variables are real; A(m, 1) = NX(m, 1) which defines the number of bounded *Independent Variable* values to be read from the records following the m-th Independent Variable Mark.

The values of X(i, m, 1) are included in the records with the *Primary Variables*.

If NX (m, 1) = AMISS(1) or NX (m, 1) = 0 then the implication is that the records containing values of the bounded *Independent Variable* and *Primary Variables* are omitted, and the next record contains the succeeding Independent Variable Mark and *Auxiliary Variables*.

```
NLHEAD 2110
ONAME
ORG
SNAME
MNAME
IVOL NVOL
DATE RDATE
DX(1) DX(2)
[ XNAME(s) ] s=1,2
NV
[VSCAL(n), n=1, NV]
[VMISS(n), n=1, NV]
[ VNAME(n) ] n=1,NV
NAUXV ..... The first auxiliary variable is NX(m,1)
[ ASCAL(a), a=1,NAUXV ]
[ AMISS(a), a=1,NAUXV ]
[ ANAME(a) ] a=1, NAUXV
NSCOML
[ SCOM(k) ] k=1,NSCOML
NNCOML
[ NCOM(k) ] k=1,NNCOML
[X(m, 2) NX(m, 1) (A(m, a), a=2, NAUXV)]
[ X(i,m,1) ( V(i,m,n), n=1,NV ) ] i=1,NX(m,1)
```

5.6 FFI = 2160

Two *Independent Variables* (NIV=2); the unbounded *Independent Variable* is a character string of length LENX (2); the bounded *Independent Variable* is real with its values recorded in the data records.

Primary Variables are real.

The Independent Variable Mark is in a separate record from the Auxiliary Variables.

The value of the first *Auxiliary Variable* is NX(m, 1); if its value is zero or AMISS(1) then the records with X(i, m, 1) and the *Primary Variable* values are omitted.

NAUXC is the number of *Auxiliary Variables* recorded as character strings, which follow the real-valued *Auxiliary Variables* and have lengths LENA(a), a=NAUXV-NAUXC+1, NAUXV. Therefore, AMISS(a), a=NAUXV-NAUXC+1, NAUXV are also character strings of length LENA(a).

```
NLHEAD 2160
ONAME
ORG
SNAME
MNAME
IVOL NVOL
DATE RDATE
DX(1)
LENX(2)
[XNAME(s)] s=1,2
NV
[VSCAL(n), n=1, NV]
[ VMISS(n), n=1,NV ]
[ VNAME(n) ] n=1,NV
NAUXV ..... first auxiliary variable is NX(m,1)
NAUXC
[ ASCAL(a), a=1, NAUXV-NAUXC ]
[ AMISS(a), a=1,NAUXV-NAUXC ] .....these are real
[ LENA(a), a=NAUXV-NAUXC+1,NAUXV ]
[ AMISS(a) ] a=NAUXV-NAUXC+1, NAUXV .....these are strings
[ ANAME(a) ] a=1, NAUXV
NSCOML
[ SCOM(k) ] k=1,NSCOML
NNCOML
[ NCOM(k) ] k=1, NNCOML
X(m,2) .....character string
[NX(m, 1) (A(m, a), a=2, NAUXV-NAUXC)]
[ A(m,a) ] a=NAUXV-NAUXC+1,NAUXV .....character strings
[ X(i,m,1) ( V(i,m,n), n=1,NV ) ] i=1,NX(m,1)
```

5.7 FFI = 2310

Two real *Independent Variables* (NIV=2); one unbounded, one bounded with its number of constant increment values, base value and increment defined in the *Auxiliary Variable* list.

Primary Variables are real.

Auxiliary Variables are real; the first three values are NX (m, 1), X (1, m, 1) and DX (m, 1), which define the bounded *Independent Variable* values for the m-th Independent Variable Mark to be X (i, m, 1) = X (1, m, 1) + (i-1) * DX (m, 1) for i=1, NX (m, 1).

If NX(m, 1) = AMISS(1) or NX(m, 1) = 0 then the implication is that the records containing values of the primary variables are omitted, and the next record contains the succeeding Independent Variable Mark and *Auxiliary Variable* values.

For each *Primary Variable* is a record of its values at the bounded *Independent Variable* values.

```
NLHEAD 2310
ONAME
ORG
SNAME
MNAME
IVOL NVOL
DATE RDATE
DX(2)
[ XNAME(s) ] s=1,2
NV
[VSCAL(n), n=1, NV]
[ VMISS(n), n=1,NV ]
[VNAME(n)] n=1,NV
NAUXV .....first 3 auxil. var. are NX(m,1),X(1,m,1),DX(m,1)
[ ASCAL(a), a=1,NAUXV ]
[ AMISS(a), a=1,NAUXV ]
[ ANAME(a) ] a=1, NAUXV
NSCOML
[ SCOM(k) ] k=1,NSCOML
NNCOML
[ NCOM(k) ] k=1, NNCOML
[ X(m,2) NX(m,1) X(1,m,1) DX(m,1) ( A(m,a), a=4, NAUXV ) ]
[ V(i,m,n), i=1,NX(m,1) ] n=1,NV
```

5.8 FFI = 3010

Three real *Independent Variables* (NIV=3); one unbounded, two bounded with constant values defined in the file header.

Primary Variables are real.

Auxiliary Variables are real.

The Independent Variable Marks and Auxiliary Variable values are in the same record.

For each *Primary Variable* and value of the second *Independent Variable*, is a record of *Primary Variable* values at values of the first *Independent Variable*.

```
NLHEAD 3010
ONAME
ORG
SNAME
MNAME
IVOL NVOL
DATE RDATE
DX(1) DX(2) DX(3)
NX(1) NX(2)
NXDEF(1) NXDEF(2)
[ X(i,1), i=1,NXDEF(1) ]
[ X(j,2), j=1,NXDEF(2) ]
[ XNAME(s) ] s=1,3
NV
[ VSCAL(n), n=1,NV ]
[VMISS(n), n=1, NV]
[VNAME(n)] n=1,NV
NAUXV
[ ASCAL(a), a=1,NAUXV ]
[ AMISS(a), a=1,NAUXV ]
[ ANAME(a) ] a=1, NAUXV
NSCOML
[ SCOM(k) ] k=1,NSCOML
NNCOML
[ NCOM(k) ] k=1,NNCOML
[ X(m,3) ( A(m,a), a=1,NAUXV ) ]
[ V(i,j,m,n), i=1,NX(1) ] j=1,NX(2) n=1,NV
```

5.9 FFI = 4010

Four real *Independent Variables* (NIV=4); one unbounded, three bounded with constant values defined in the file header.

Primary Variables are real.

Auxiliary Variables are real.

The Independent Variable Marks and Auxiliary Variables are in the same record.

For each *Primary Variable* and value of the third and second *Independent Variables*, is a record of *Primary Variable* values at values of the first *Independent Variable*.

```
NLHEAD 4010
ONAME
ORG
SNAME
MNAME
IVOL NVOL
DATE RDATE
DX(1) DX(2) DX(3) DX(4)
NX(1) NX(2) NX(3)
NXDEF(1) NXDEF(2) NXDEF(3)
[ X(i,1), i=1,NXDEF(1) ]
[ X(j,2), j=1,NXDEF(2) ]
[ X(k,3), k=1,NXDEF(3) ]
[XNAME(s)] s=1,4
NV
[VSCAL(n), n=1, NV]
[ VMISS(n), n=1,NV ]
[VNAME(n)] n=1,NV
NAUXV
[ ASCAL(a), a=1,NAUXV ]
[ AMISS(a), a=1,NAUXV ]
[ ANAME(a) ] a=1, NAUXV
NSCOML
[ SCOM(k) ] k=1,NSCOML
NNCOML
[ NCOM(k) ] k=1, NNCOML
[ X(m,4) ( A(m,a), a=1,NAUXV ) ]
[ V(i,j,k,m,n), i=1,NX(1) ] j=1,NX(2) k=1,NX(3) n=1,NV
```

5.10 Summary of data record formats

FFI=1001: [X(m, 1) (V(m, n), n=1, NV)]

- FFI=1010: [X(m,1) (A(m,a), a=1,NAUXV)]
 [V(m,n), n=1,NV]
- FFI=1020: [X(m,1) (A(m,a), a=1,NAUXV)]
 [V(i,n), i=1+(m-1)*NVPM(1),m*NVPM(1)] n=1,NV
- FFI=2010: [X(m,2) (A(m,a), a=1,NAUXV)]
 [V(i,m,n), i=1,NX(1)] n=1,NV
- FFI=2110: [X(m,2) NX(m,1) (A(m,a), a=2,NAUXV)]
 [X(i,m,1) (V(i,m,n), n=1,NV)] i=1,NX(m,1)
- FFI=2160: X(m,2) string
 [NX(m,1) (A(m,a), a=2,NAUXV-NAUXC)]
 [A(m,a)] a=NAUXV-NAUXC+1,NAUXV strings
 [X(i,m,1) (V(i,m,n), n=1,NV)] i=1,NX(m,1)
- FFI=2310: [X(m,2) NX(m,1) X(1,m,1) DX(m,1) (A(m,a),a=4,NAUXV)]
 [V(i,m,n), i=1,NX(m,1)] n=1,NV
- FFI=3010: [X(m, 3) (A(m, a), a=1, NAUXV)]
 [V(i,j,m,n), i=1, NX(1)] j=1, NX(2) n=1, NV
- FFI=4010: [X(m,4) (A(m,a), a=1,NAUXV)]
 [V(i,j,k,m,n), i=1,NX(1)] j=1,NX(2) k=1,NX(3) n=1,NV

6 Version 2 Format Extensions

This Section describes some extensions to the original ASCII exchange file formats which were defined in the preceding Sections. These extensions do add a layer of complexity to exchange files, and to this document too, but those are balanced by the potential benefits:

- 1. To make the definitions of the file header variables (ONAME, ORG, SNAME, MNAME, XNAME, ANAME and VNAME) more specific, and thus help reduce the problems of multiple definitions for the same parameter, and of automatically identifying geolocation, geophysical and special purpose parameters.
- 2. To define conventions for using *Normal Comment* lines to specify values which were not included in the Version 1.x formats. This opens up the possibility of defining a variety of metadata in ways which both humans and computer programs can find and use those data.

The extensions patch some inadequacies of the original exchange file formats and provide additional information which can be used to facilitate automatic processing of data, including the translation to and from other archive formats without significant loss of information. The extensions are backward-compatible with the original formats, so computer programs designed to read the original formats can also read files which incorporate the extensions, even if they ignore the additional information provided by the extensions.

Instead of striving to define each archived parameter in all conceivable detail, the primary goal is to provide a relatively simple way to categorize each type of geolocation, geophysical and platform-specific parameter, by first uniquely identifying each of those parameters, and then linking them to the appropriate people, instrument/model, measurement platform and location. Those basic relationships can be used to build more detailed relationships, and to guide computer programs through preliminary analyses of those parameters.

The format extensions consist of redefining the way metadata are recorded in the character string variables in the file header. This is done by dividing the value of each variable into fields and using each field to store a particular bit of information. In many cases the allowable values of a field are selected from a predefined list of options maintained by the archivist.

Obviously, those lists must grow, so for this type of system to be useful the lists must be actively maintained. Therefore, archive users are encouraged to notify the archivist of any additions or corrections they think should be made to the lists.

The vertical bar character, |, is used as the field delimiter, and each field value can include leading and trailing blank spaces which are insignificant and can be removed without altering the field value. However, after removing any leading or trailing blanks, the remainder of any non-numeric field value is case-sensitive and space-sensitive. Some field values are optional and can be blank or null (e.g., ||). Values of character string variables in exchange files are confined to a single line, so to facilitate the documentation of the format extensions, the ampersand character, &, is used to indicate continued lines. This is only a figment of the documentation; ampersand characters have no special meaning in exchange files. Likewise, ellipsis, ..., are used in this document to indicate possibly omitted information.

The way to signal that an exchange file is using the Version 2 format extensions is to use the following two metadata declarations as the first two *Normal Comment* lines:

#MD | NA | format version | 1 | 2
#MD | NA | NIVM | 1 | 21601

The details of the metadata declarations are described in Section 6.6, but for now it is sufficient to know that the presence of those two lines implies that:

- 1. the format extensions described in this Section apply;
- 2. the value of NIVM (21601 in this example) is the dimension of the unbounded *Independent Variable* (for all formats except FFI=1020).
- 3. additional metadata declarations may follow those two lines, and free-form comments may follow the last metadata declaration.

If the first two *Normal Comment* lines are not metadata declarations for format version and NIVM then the original Version 1.x format, without the extensions, is assumed. Since the file header can be read by computer programs which were designed to read the original formats, one method for correctly interpreting all exchange files is to first read the file header, and then check the first two *Normal Comment* lines for the required metadata declarations, and then based on that test decide how to interpret the file header and data records.

6.1 ONAME

ONAME provides the names of the Principal Investigators (PI) and/or the Data Originators (DO) associated with the dataset, and must include at least one complete name. The PI is the person who is officially responsible for producing the data within the file. If there is more than one PI (Co-PIs) then the names of all PIs should be included in ONAME. Some datasets may not have an associated PI, so in those cases use one or more DO names. If the desired list of names will not fit in the ONAME line then use the ONAME_add metadata declaration, Section 6.6.4, to record additional DO names.

A DO is a person involved in the data reduction and the generation of the exchange file. If the PI also performed those tasks then there is no need to include DO names.

Each name consists of two parts: the family name(s) and the given name(s). Record each name as you would want it to appear in a name database. The PI names are listed first, followed by the DO names.

ONAME always contains 2* (nPI+nDO) +2 fields, and has the form:

nPI n	DO PIfname PIgname DOfname DOgname
nPI	is an integer value, zero or greater, specifying the number of PI names (family/given name pairs) appearing in the ONAME line.
nDO	is an integer value, zero or greater, specifying the number of DO names (family/given name pairs) appearing in the ONAME line.
PIfname	is a PI's family name(s), sometimes called a last name.
PIgname	is a PI's given names, which include first name, middle names, or initials.

DOfname is a DO's family name(s). DOgname is a DO's given names. Example: 0 | 1 | Gaines | Steven E.

6.2 ORG

ORG gives the contact information for the primary contact: the person to contact if someone has questions about the file. The ORG_add metadata declaration, Section 6.6.4, can be used to record additional contact information for other entries in the ONAME line. ORG always contains four fields; its format is:

NameNo | Affiliation | Email | (Extra)

- NameNo is the number of the name in ONAME to which ORG applies. For example, if ONAME contains two names and NameNo=2, then the information in ORG pertains to the second name in ONAME, which occupies the fifth and sixth fields in ONAME.
- Affiliation is the short name of the primary contact's affiliation, selected from **org_tab**, described below. The main purpose for including an affiliation is to help locate the person if their email address becomes obsolete, so the organization at which the contact works is often the appropriate choice for Affiliation, even if it is not the contact's employer.
- Email is the contact's email address.
- Extra is an optional character string (can be blank or null) which can be used to include telephone numbers, postal address and additional Email addresses.

Example: 1 | NASA ARC | gaines@cloud1.arc.nasa.gov |Tel:1-650-604-4546

6.2.1 Organizations

The value for Affiliation in the ORG variable is selected from the first column of the org_tab table, which is maintained at http://espoarchive.nasa.gov/archive/docs/org_tab.html. An abridged version of org_tab is included here for illustration.

Org	Organization Name	
DLR	Deutsches Zentrum fuer Luft- und Raumfahrt	
DU	University of Denver	
HU	Harvard University	
NASA ARC	NASA Ames Research Center	
NASA GSFC	NASA Goddard Space Flight Center	
NASA JPL	NASA Jet Propulsion Laboratory	
NASA LaRC	NASA Langley Research Center	
NCAR	National Center for Atmospheric Research	
NOAA AL	NOAA Aeronomy Laboratory	
NOAA CMDL	NOAA Climate Monitoring and Diagnostics Laboratory	

6.3 SNAME

SNAME specifies, by measurement platform and instrument, the sources of the data within the file. These specifications are referenced by the parameter descriptions, Section 6.5, to indicate both the source of the parameter and the location where the parameter applies, so every instrument/platform referenced by the parameter descriptions must be included in SNAME. Use the SNAME_add metadata declaration, Section 6.6.4, to specify data sources which will not fit in the SNAME line. SNAME always contains 2*nInst+2 fields, and has the form:

nInst | Plat | Inst | Plat | Inst | ... | (Extra)

- nInst is the number of Plat|Inst pairs contained in the SNAME line; must be greater than zero.
- Plat specifies the measurement platform from which data were obtained, selected from **plat_tab**, described below. If model results are being specified then use model as the value for Plat.
- Inst specifies the instrument, or model, used to gather or generate the data. Its value is selected from the first column of **inst_tab**, described below.
- Extra is an optional descriptor (can be blank or null).

Example: 3|WB-57 926|FCAS II|WB-57 926|N-MASS|WB-57 926|MMS|Combined aerosol data

6.3.1 Platforms

The value for Plat is selected from the first column of **plat_tab**, which is maintained at http: //espoarchive.nasa.gov/archive/docs/plat_tab.html. An abridged version of **plat_tab** is included here for illustration.

Plat	Platform Description		
Aura	Aura satellite		
balloon	Gondola balloon		
DC-8 717	DC-8 aircraft, NASA ARC 717		
DC-8 817 DC-8 aircraft, NASA DFRC 817			
ER-2 706	ER-2 aircraft, NASA ARC 706		
ground	Ground station, fixed location		
model	Mathematical model		
sonde	Small balloon, expendable instrument package		
WB-57 926	WB-57 aircraft, NASA JSC 926		

6.3.2 Instruments

The value for Inst is selected from the first column of inst_tab, which is maintained at http: //espoarchive.nasa.gov/archive/docs/inst_tab.html. An abridged version of inst_tab is presented here.

Inst	Instrument Name		
ALIAS	Aircraft Laser Infrared Absorption Spectrometer		
DADS	Data Acquisition and Display System		
DIAL	Differential Absorption Lidar		
FCAS II	Focused Cavity Aerosol Spectrometer II		
GSFCAM	NASA GSFC Data Assimilation Model		
GSFCTM	NASA GSFC Trajectory Model		
HUCO2	HU High-Altitude Fast-Response CO2 Analyzer		
HUTW	HU Total Water Instrument		
HUWV	HU Water Vapor Instrument		
ICATS	Information Collection and Transmission System		
LAH	Lyman Alpha Hygrometers		
MkIV	Mark IV Interferometer		
MMS	Meteorological Measurement System		
MTP	Microwave Temperature Profiler		
NavRec	Platform navigation recording system		
N-MASS	Nucleation-Mode Aerosol Size Spectrometer		
03sonde	Ozonesonde instrument package		
raob	Radiosonde instrument package		

6.4 MNAME

MNAME specifies the official short name for the mission which the data is supporting. It always includes two fields, and has the form:

Mshort | (Extra)

Mshort is the official short name for the mission which the data is supporting. Its value will be decided upon and communicated to participants prior to the start of the mission.

Extra is an optional descriptor (can be blank or null).

Example: SOLVE II | flight over Greenland

6.5 XNAME(s), ANAME(a), VNAME(n)

This one gets a little complicated because it packs a lot of information into one line, and values for several of the fields are inter-dependent. However, following the documentation trail for each field should reveal how to construct these variable descriptions. If not then please ask the archivist.

XNAME (s), ANAME (a) and VNAME (n) each represent a line of text describing, respectively, a particular *Independent*, *Auxiliary* or *Primary Variable*. If longer descriptions for a particular parameter seem necessary then use the note_* metadata declarations in Sections 6.6 and 6.6.4 to provide more complete descriptions. All variable names/descriptions require eight fields, and have the form:

Subject | Qualifier | Units | (Extra) | Class | Type | Source | Where

- Subject specifies the general subject of the parameter. Its allowable values are determined by the value of Class.
- Qualifier further specifies a parameter by qualifying the value of Subject. Its allowable values are also determined by the value of Class.
- Units specifies the physical units of measure for the parameter being described. If the parameter is a numeric *Dependent Variable (Auxiliary* or *Primary*) then its recorded values are multiplied by the appropriate scale factor (ASCAL or VSCAL) to arrive at the specified units. The units for character string values are set to NULL.
 - Units = RecordedValue * SCAL
 - Investigators are free to use any units they think are appropriate, with the stipulation that the units of geolocation, geophysical and platform-specific parameters (Class is gloc*, gphy* or plat) must be convertible to Standard Units by the method described in Section 6.6.2. For those parameter classes, Subject and Qualifier are selected from the various tables which are introduced in this Section, and are associated with specific Standard Units. So if the value of Units is not Standard Units then a conversion to Standard Units must be provided in the *Normal Comment* metadata declarations, Section 6.6.2.
- Extra is an optional description which can be used to further specify the parameter. Its value can be blank or null.
- Class specifies the parameter class of each variable, and its value determines the allowable values for Subject and Qualifier. Class must have one of the following values (this list may grow):
 - gloc indicates a geolocation parameter. The Subject and Qualifier values for the description of a geolocation parameter are selected from the allowable values in the gloc_subj_tab and gloc_qual_tab tables, described in Sections 6.5.1 and 6.5.2. There are basically four geolocation coordinates (altitude, latitude, longitude and time), with several methods for measuring each coordinate. The coordinate is selected from the Subject column of gloc_subj_tab and the measurement method is selected from gloc_qual_tab. Each exchange file must include at least one geolocation parameter (usually time) which, through reference to other measurements, can be related to the other coordinates (see the description of Where, below).
 - gloc_S_n indicates that the parameter is a geolocation coordinate for the platform/instrument described by the n-th Plat | Inst entry in SNAME. For example, a value of gloc_S_1 indicates a geolocation coordinate for the first Plat | Inst entry in SNAME, which occupies the second and third fields in SNAME. This class is provided for those situations where it is useful to distinguish between the location of a measurement platform and the location of an observation. The Subject and Qualifier values are selected in the same way as with Class=gloc, although there is no requirement for exchange files to include these platform geolocation parameters.

- gphy_air indicates a measurement or simulation of some geophysical parameter in the atmosphere. The Subject and Qualifier values for the description of a geophysical parameter are selected from the allowable values in the gphy_subj_tab and gphy_qual_tab tables, described in Sections 6.5.3 and 6.5.4. The value of Subject specifies whether the parameter measures a bulk property or an ingredient of the atmosphere; Qualifier specifies the measurement.
- gphy_sea indicates a measurement or simulation of some geophysical parameter in the sea, and Subject and Qualifier for this class are defined in the same way as for the gphy_air class.
- plat indicates a platform-specific parameter, other than its geolocation. For this class the value for Subject is selected from the Plat column of plat_tab, Section 6.3.1, to indicate the measurement platform to which the parameter refers. The value for Qualifier is selected from the allowable values in plat_qual_tab table, described in Section 6.5.5.
- anal indicates an analysis-specific parameter. Investigators are free to choose values for Subject and Qualifier for their analysis-specific parameters, but they should use the predefined values from the various tables when feasible, or at least follow a similar parameter description scheme. Analysis-specific parameters include things like error estimates, special flag variables, sample averaging times and correction factors.
- inst indicates an instrument-specific parameter, other than its geolocation. For this class, the value for Subject is selected from the first column of inst_tab, Section 6.3.2, to indicate the instrument to which the parameter refers. Investigators are free to choose a value for Qualifier. Instrumentspecific parameters include things like sample volume flow rate, laser pulse rate, instrument temperature, etc.
- Type specifies the type of parameter, with its value selected from the following list (which may grow):
 - insitu indicates the parameter is an *in situ* sample or measurement, or derived from primarily *in situ* measurements.
 - remote indicates the parameter is a remotely sensed quantity, or derived from primarily remotely sensed quantities.
 - model indicates a modeled parameter, which includes climatological statistics and UTC.
 - user is a catch-all option to indicate a user-defined parameter which is not described by any of the other options. This type includes things like index counters and other analysis- and instrument-specific parameters. Obviously, this is not an option for geolocation, geophysical and platformspecific parameters because Subject and Qualifier for those classes of parameters are selected from predefined lists.
 - DLf_V_n indicates the parameter is a measurement detection limit flag variable for the n-th *Primary Variable*, V(X, n), with n having a value in the range

n=1, NV. This special type of parameter is used to indicate which values of V(X, n) have been set to missing values because they were below or above detection limits. A missing value indicates missing or erroneous data, and the following reserved values flag the indicated events:

0 = a valid value;

- 1 = value is below detection limit;
- 2 = value is above detection limit.
 - Users can define additional flag values between 2 and the missing value to indicate other events which cause missing data, like a calibration period, large aircraft roll angle, etc. Additional flag values should be defined in a note_V_n metadata declaration (Section 6.6.4).
 - If the detection limits for V(X, n) are variable then an additional *Primary Variable* with Type=DLv_V_n will be included to specify the detection limits.
 - If the detection limits for V(X, n) are constant then a *Normal Comment* metadata declaration for LUDL_V_n is used to specify the constant values for the lower and upper detection limits (see Section 6.6.3).
- DLv_V_n indicates the parameter specifies the detection limit values for the n-th *Primary Variable*, V(X, n). A parameter of this type is always associated with a corresponding flag parameter of Type=DLf_V_n, such that when the flag parameter has a value of 1 then the value of this parameter specifies the lower detection limit of V(X, n); and when the flag parameter has a value of 2 then the value of this parameter specifies the upper detection limit for V(X, n). Otherwise, the value of this parameter is its missing value.
 - The value of Units for this parameter must be the same as the units of V(X,n), specified in VNAME(n).
- e_X_s indicates the parameter is an error estimate for the s-th *Independent Variable*. The range of values for s is s=1, NIV.
- e_A_a indicates the parameter is an error estimate for the a-th Auxiliary Variable, where a can have a value in the range a=1, NAUXV.
- e_V_n indicates the parameter is an error estimate for the n-th *Primary Variable*, with n having a value in the range n=1, NV.
- f_X_s indicates the parameter is a user-defined flag variable pertaining to the s-th *Independent Variable*, with the value of s in the range s=1, NIV.
- f_A_a indicates the parameter is a user-defined flag variable pertaining to the a-th *Auxiliary Variable*, with the value of a in the range a=1, NAUXV.
- f_V_n indicates the parameter is a user-defined flag variable pertaining to the n-th *Primary Variable*, with the value of n in the range n=1, NV.

- Source specifies the source(s) of the parameter by a list of one or more space-separated options of the form S_n, indicating the n-th Plat | Inst entry in SNAME (see Section 6.3). For example, if the value of Source is S_2 then the source is the second Plat | Inst entry in SNAME, which occupies the fourth and fifth fields in SNAME.
- Where specifies where, in time/space, this parameter applies. A list of one to four spaceseparated options is used to designate the data variables or data sources which provide geolocation coordinates for this parameter. If this parameter is a geolocation coordinate then use the list to indicate the remaining coordinates or sources for those coordinates. If, instead of altitude, your analysis uses pressure or potential temperature as a vertical coordinate then include that in the list. Options are:
 - A_n indicates the n-th Auxiliary Variable.
 - V_n indicates the n-th *Primary Variable*.
 - X_n indicates the n-th *Independent Variable*.
 - S_n indicates the n-th Plat | Inst entry in SNAME (as with Source). If some geolocation coordinates for this parameter are not specified in the exchange file then use this option to point to an instrument which provides the unspecified coordinates (directly related, of course, to a coordinate which is specified).
- Example1: altitude | geometric | m | GPS altitude of aircraft plus &
 altitude from laser | gloc | remote | S_1 S_2 | X_2 A_8 A_9
 Example2: air | parcel number | 1 || anal | user | S_1 | X_2 V_1 V_2 V_3
 Example3: air | temperature | K || gphy_air | insitu | S_1 | X_1 S_1
 Example4: air | temperature error | K | 1-sigma uncertainty | &
 anal | e_V_2 | S_1 | X_1 S_1

In the above examples, Example4 describes a parameter which gives error estimates for the second *Primary Variable*, indicated by the e_V_2 value for Type.

6.5.1 Geolocation Subjects

For a geolocation parameter, i.e., Class=gloc or Class=gloc_S_n, the value of Subject is selected from the **gloc_subj_tab** table and an appropriate Qualifier is selected from the **gloc_qual_tab** table. Although atmospheric pressure and potential temperature are often used as vertical coordinates, they are not classified as geolocation parameters; they are instead classified as bulk properties of the atmosphere. Barometric and geopotential altitudes are related to pressure, and they are grouped as geolocation parameters. This classification scheme was adopted mainly as a convenience.

The complete and current version of gloc_subj_tab is maintained at http://espoarchive.nasa.gov/archive/docs/gloc_subj_tab.html.

Class	Subject	Notes		
gloc	altitude	Altitude is measured as height above mean		
		sea level (MSL), although there are various		
		models for both MSL and the height above		
		MSL. Negative if below MSL.		
gloc	latitude	Latitude is measured as positive north of		
		the Equator, negative south of the Equator.		
		Range: -90 to +90.		
gloc	longitude	Longitude is measured as east longitude; west		
		longitude can be expressed as negative num-		
		bers. Range is either 0 to 360, or -180 to		
		+180.		
gloc	time	Time of an observation, or applicable time of		
		an integrated measurement or grab sample.		
gloc	launch time	Launch time of an aircraft or sounding plat-		
		form (balloon, rocket, dropsonde, etc.).		
gloc	sample start time	Start time of a grab sample or integrated mea-		
		surement. Requires an associated stop time.		
gloc	sample stop time	Stop time of a grab sample or integrated mea-		
		surement. Requires an associated start time.		

6.5.2 Geolocation Qualifiers

For a geolocation parameter, the value of Qualifier is selected from the **gloc_qual_tab** table so that it will appropriately qualify the value of Subject selected from **gloc_subj_tab**. Examining both the Qualifier and Standard Units columns in **gloc_qual_tab** should make the appropriate selection unambiguous.

If the value of Units used in the parameter description do not match the Standard Units given in **gloc_qual_tab** then it is required to include the appropriate *Normal Comment* metadata declarations to define the conversion from Units to Standard Units, as described in Section 6.6.2.

The complete and current version of gloc_qual_tab is maintained at http://espoarchive. nasa.gov/archive/docs/gloc_qual_tab.html.

Class	Qualifier	Standard Units	Notes		
gloc	barometric	m	A synonym for pressure altitude. Which		
			Standard Atmosphere?		
gloc	geodetic	m	Surveyed or modeled using a geodetic Earth		
			model (non-GPS). Which model?		
gloc	geometric	m	Geometrically measured height above MSL		
			(lidar, radar, yardstick,).		
gloc	geopotential	m	Geopotential meters, from hydrostatic inte-		
			gration.		
gloc GPS m (m	Global Positioning System (GPS) uses the		
			WGS-84 Earth model.		
gloc	geodetic	deg	Surveyed or modeled using a (non-GPS)		
			geodetic Earth model. Which model?		
gloc	GPS	deg	Global Positioning System uses the WGS-84		
			Earth model.		
gloc	INS	deg	Inertial Navigation System (INS).		
gloc	spherical	deg	Spherical Earth model. Radius?		
gloc	seconds	S	Seconds since 00:00 UTC on day given by		
			DATE (line 7).		
gloc hours h Hours since 00		Hours since 00:00 UTC on day given by			
			DATE (line 7).		
gloc	days	d Days since 00:00 UTC on day given by DA			
			(line 7).		
gloc days since year0 d Days since 00:00 U'		Days since 00:00 UTC on January 1 of year			
			given in DATE (line 7).		

6.5.3 Geophysical Subjects

For a geophysical parameter, i.e., in the gphy_air or gphy_sea classes, the value of Subject is selected from the **gphy_subj_tab** table and an appropriate Qualifier is selected from the **gphy_qual_tab** table. Geophysical parameters are basically divided into measures of the bulk properties of the medium and measures of the ingredients of the medium.

The complete and current version of gphy_subj_tab is maintained at http://espoarchive. nasa.gov/archive/docs/gphy_subj_tab.html; an abridged version of that table is presented here for illustration.

Class	Subject	Notes	
gphy	air	Bulk property of the atmosphere	
gphy sea B		Bulk property of the sea/ocean	
gphy	cloud	Atmospheric cloud property	
gphy	aerosol	Solid or liquid particles suspended in the atmosphere	
gphy	sulfate aerosol		
gphy	soot		
gphy	CH4	Methane molecules	
gphy	C10	Chlorine monoxide molecules	
gphy	ClNO3	Chlorine nitrate molecules	
gphy	CO	Carbon monoxide molecules	
gphy	CO2	Carbon dioxide molecules	
gphy	H2O	Water molecules	
gphy	H2O ice	Water, solid phase	
gphy	H2O liquid	Water, liquid phase	
gphy	H2O vapor	Water, vapor phase	
gphy	H2SO4	Sulfuric acid	
gphy	HCl	Hydrogen chloride molecules	
gphy	HF	Hydrogen fluoride molecules	
gphy	HNO3	Nitric acid	
gphy	N20	Nitrous oxide molecules	
gphy	NO	Nitric oxide molecules	
gphy	NO2	Nitrogen dioxide molecules	
gphy	03	Ozone molecules.	
gphy	SO2	Sulfur dioxide molecules	

6.5.4 Geophysical Qualifiers

For a geophysical parameter, the value of Qualifier is selected from the **gphy_qual_tab** table so that it will appropriately qualify the value of Subject selected from **gphy_subj_tab**. Examining both the Qualifier and Standard Units columns in **gphy_qual_tab** should make the appropriate selection unambiguous.

The Notes column in **gphy_qual_tab** sometimes uses the terms *substance* and *mixture* to help clarify the parameter descriptions. The term *mixture* refers to the medium in which the parameter applies (air or sea, obtained from the value of Class). The term *substance* refers to the thing defined by the value of Subject, which can be either the mixture itself or an ingredient of the mixture.

If the value of Units used in the parameter description do not match the Standard Units given in **gphy_qual_tab** then it is required to include the appropriate *Normal Comment* metadata declarations to define the conversion from Units to Standard Units, as described in Section 6.6.2.

The complete and current version of gphy_qual_tab is maintained at http://espoarchive.nasa.gov/archive/docs/gphy_qual_tab.html.

Class	Qualifier	Standard Units	Notes
gphy	pressure	Pa	

Class	Qualifier	Standard Units	Notes
gphy	partial pressure	Pa	Partial pressure of a gaseous
			ingredient.
gphy	saturation vapor pressure	Pa	Over water? Over ice?
gphy	relative humidity	1	Ratio of the actual water va-
			por pressure to the saturation
			vapor pressure (Pa Pa-1).
gphy	temperature	K	
gphy	dew-point temperature	K	
gphy	dew-point depression	K	Difference between tempera-
			ture and dew-point tempera-
			ture.
gphy	frost-point temperature	K	
gphy	virtual temperature	K	
gphy	potential temperature	K	
gphy	brightness temperature	K	Radiant energy intensity of
			a particular wave band, ex-
			pressed as temperature.
gphy	wind direction	deg	Direction from which the hor-
			izontal wind blows, reckoned
			clockwise from true north.
gphy	wind speed	m s-1	Magnitude of horizontal wind
			component.
gphy	eastward wind	m s-1	Magnitude of east-west wind
			component; positive toward
			east.
gphy	northward wind	m s-1	Magnitude of north-south
			wind component; positive
			toward north.
gphy	vertical wind	m s-1	Magnitude of vertical wind
			component; positive upward.
gphy	potential vorticity	K m2 kg-1 s-1	
gphy	mass density	kg m-3	Mass of an ingredient per unit
1			volume of that ingredient.
gphy	mass concentration	kg m-3	Mass of a substance per unit
1		2	volume of the mixture.
gphy	number concentration	m-3	The number of particles or
			molecules of a substance per
a1.			Number of the mixture.
gpny	column number	m-2	inumber concentration inte-
			grated over a line-of-sight.
a1.		1	Zeniun / Nadir / Slant /
gpny	surface area concentration	m-1	ioial particle surface area of a
			substance per unit volume of
			the mixture (m 2 m- 3).

Class	Qualifier	Standard Units	Notes
gphy	volume concentration	1	Total particle volume of a sub- stance per unit volume of the mixture (m3 m-3).
gphy	mass mixing ratio	1	Ratio of the mass concen- tration of an ingredient to the mass concentration of all other ingredients of the mix- ture.
gphy	mass fraction	1	Ratio of the mass concentra- tion of a substance to the mass concentration of the mixture. Synonym for specific humid- ity if the ingredient is water vapor and the mixture is air.
gphy	aerosol mass fraction	1	Ratio of the mass concentra- tion of a substance to the mass concentration of all aerosols.
gphy	volume mixing ratio	1	Ratio of the number of moles of an ingredient to the to- tal number of moles of all other ingredients of the mix- ture (mol mol-1).
gphy	mole fraction	1	Ratio of the number of moles of a substance to the total number of moles in the mix- ture (mol mol-1).
gphy	specific number	kg-1	The number of particles or molecules of a substance per unit mass of the mixture.
gphy	diameter	m	

6.5.5 Platform Qualifiers

For a platform-specific parameter, Class=plat, the value of Qualifier is selected from the **plat_qual_tab** table; the value of Subject is selected from the Plat column of the **plat_tab** table, to indicate the measurement platform to which the parameter refers. Examining both the Qualifier and Standard Units columns in **plat_qual_tab** should make the appropriate selection unambiguous.

If the value of Units used in the parameter description do not match the Standard Units given in **plat_qual_tab** then it is required to include the appropriate *Normal Comment* metadata declarations to define the conversion from Units to Standard Units, as described in Section 6.6.2.

The complete and current version of plat_qual_tab is maintained at http://espoarchive.nasa.gov/archive/docs/plat_qual_tab.html.

Class	Qualifier	Standard Units	Notes		
plat	ground speed	m s-1	Speed relative to the ground.		
plat	eastward speed	m s-1	Magnitude of east-west		
			ground speed component;		
			positive toward east.		
plat	northward speed	m s-1	Magnitude of north-south		
			ground speed component;		
			positive toward north.		
plat	vertical speed	m s-1	Positive upward, negative		
			downward.		
plat	true air speed	m s-1	Speed relative to the air.		
plat	Mach number	1	Ratio of the true air speed to		
			the speed of sound.		
plat	height above Earth	m	From radar or lidar height (ge-		
			ometric).		
plat	ground track angle	deg	Reckoned clockwise from		
			true north.		
plat	pitch angle	deg	Nose up is positive.		
plat	roll angle	deg	Right wing down is positive.		
plat	true heading	deg	Reckoned clockwise from		
			true north.		

6.6 Normal Comment Lines

Any information which can be expressed with printable ASCII characters can be included in the *Normal Comment* lines. It is, however, often useful to have some of that information recorded in ways which both humans and computer programs can readily extract it. To help with that task, the format extensions include conventions for recording arbitrary numeric arrays and string arrays in the *Normal Comment* lines. Specially named numeric arrays are used to signal that the file employs the extended format. In this subsection we describe those conventions, and also offer a method for standardizing the way certain parameters are recorded in the *Normal Comment* lines.

There are two types of *Normal Comment* metadata declarations, and each can span more than one line. In general, fields in these declarations are delimited by the field delimiter, |, although the beginning and end of a line can also delimit the beginning or end of most fields; the exception being the field containing numeric array elements.

#MD	NA	Name	N_elements	val1 val2	val3	valN	
#MD	SA	Name	N_elements	string1	string2	•••	stringN

- #MD indicates the start of a metadata declaration, and must be the first non-blank characters on a line.
- NA indicates the declaration is for a numeric array. The last field in this type of declaration contains N_elements space-separated numeric values (real numbers), which can span multiple lines, and as such is treated as a special type of field. The idea is to read as many lines as necessary to gather the indicated number of values.

- SA indicates the declaration is for an array of character string values. There is a separate field for each array element (character string), and there can be several elements on the same line or one element on a line, but no element can span more than one line. Each element is terminated by either a field delimiter, |, or the end of a line, and starts after either a preceding field delimiter or the beginning of a line.
- Name specifies the name of the parameter being defined in the metadata declaration. The required metadata, and commonly used metadata, are given specific names and listed in **NA_tab** and **SA_tab**, below, to help standardize their usage. Customized values for Name are also allowed, but investigators are encouraged to use the names in those tables when applicable.
- N_elements is an integer value which specifies the number of array elements in the declaration. Its value must be greater than zero.

```
Example1: #MD | NA | SUscale_V | 8 | 0.3048 1 0.5144 0.5144
1 1 1000 0.01
Example2: #MD | NA | LUDL_V_3 | 2 | -500 500
Example3: #MD | SA | station name | 1 | Fairbanks, Alaska
Example4: #MD | SA | note_X_1 | 3
The altitude of an observation, reckoned by adding the
GPS altitude of the instrument and the laser height of the
observation above the instrument
```

6.6.1 Signal Version 2 extensions

When a file employs the format extensions, at least two metadata declarations are required to specify format version and NIVM. Those two declarations must occupy the first two *Normal Comment* lines, and look like:

```
#MD | NA | format version | 1 | 2
#MD | NA | NIVM | 1 | 170
```

The first of those declarations specifies that Version 2 format extensions are employed in the file, and the second specifies that there are 170 (for example) Independent Variable Marks recorded in the file. For all formats except FFI=1020, the value of NIVM is also the dimension of the unbounded *Independent Variable*. Other metadata declarations can follow those first two, and free-form comments can follow the last metadata declaration. Without those first two declarations the file is assumed to be written in the Version 1.x formats, without the extensions.

6.6.2 Conversion to Standard Units

There are several other metadata declarations which may be required. As explained in Section 6.5, if a parameter described in XNAME, ANAME or VNAME is in the gloc*, gphy* or plat class (i.e., a geolocation, geophysical or platform-specific parameter) and its specified units are not Standard

Units from the appropriate Qualifier table, then three additional declarations are required to specify its conversion to Standard Units. To illustrate, suppose there are three *Primary Variables* (NV=3) with the following VNAME descriptions:

altitude | barometric | feet || gloc | insitu | S_2 | X_1 S_2 air | temperature | K || gphy_air | insitu | S_1 | X_1 V_1 S_2 air | temperature error | K || anal | e_V_2 | S_1 | X_1 V_1 S_2

Since altitude is a geolocation parameter and feet are not Standard Units, three additional metadata declarations are required to convert all of the *Primary Variable* units to Standard Units:

 #MD | NA | SUoffset_V | 3 | 0
 0
 0

 #MD | NA | SUscale_V | 3 | 0.3048
 1

 #MD | SA | SU_V
 3 | m
 K | NULL

The third *Primary Variable* (temperature error) is an analysis-specific parameter and, as such, does not require a valid conversion to Standard Units. The same would be true if it were an instrument-specific parameter; in both cases a valid conversion to Standard Units is not required. However, since the metadata declarations require entries for all *Primary Variables*, there must at least be place-holders in the declarations for parameters which need not, and maybe cannot, be converted to Standard Units. The above example illustrates the convention for handling such cases, which is an offset of 0, a scale factor of 1 and NULL as the Standard Units.

The conversion from the units specified in the variable description to Standard Units is:

SU = (Units * SUscale) + SUoffset

That conversion is for both *Independent* and *Dependent Variables*. However, recall that there is also a scale factor (ASCAL or VSCAL) associated with each numeric *Dependent Variable* which multiplies the values recorded in the data records to yield the specified Units. That additional conversion for *Dependent Variables* is symbolically represented as:

Units = RecordedValue * SCAL

where RecordedValue is a value recorded in the data records and SCAL is the appropriate scale factor obtained from the file header (ASCAL or VSCAL).

The aforementioned example indicates the Standard Units conversion parameters for *Primary Variables*; similar parameters for *Independent* and *Auxiliary Variables* are listed in **NA_tab** and **SA_tab**.

6.6.3 Normal Comment Numeric Data

This table lists several standardized names to use in numeric array metadata declarations. The complete and current version of NA_tab is maintained at http://espoarchive.nasa.gov/archive/ docs/NA_tab.html.

NA Name	Description		
format version	One element specifying the format version. A value		
	of 2 indicates Version 2 format extensions. Must be		
	the first metadata declaration		
LUDL_V_n	Two elements which specify the constant lower and		
	upper detection limits for the n-th Primary Variable,		
	V(X,n), where n can assume a value in the range		
	n=1,NV. Same units as $V(X,n)$.		
NIVM	One element specifying the number of Independent		
	Variable Marks, which is also the dimension of the		
	unbounded Independent Variable (for all formats ex-		
	cept FFI=1020). Must be the second metadata decla-		
	ration.		
SUoffset_A	NAUXV-NAUXC elements specifying the offsets to		
	convert units of all numeric Auxiliary Variables to		
	Standard Units.		
SUoffset_V	NV elements specifying the offsets to convert units		
	of all Primary Variables to Standard Units.		
SUoffset_X	NIV elements specifying the offset to convert units		
	of all Independent Variables to Standard Units.		
SUscale_A	NAUXV-NAUXC elements specifying the scale fac-		
	tors to convert units of all numeric Auxiliary Vari-		
	ables to Standard Units.		
SUscale_V	NV elements specifying the scale factors to convert		
	units of all Primary Variables to Standard Units.		
SUscale_X	NIV elements specifying the scale factors to convert		
	units of all Independent Variables to Standard Units.		

6.6.4 Normal Comment String Data

This table lists several standardized names to use in string array metadata declarations. The complete and current version of **SA_tab** is maintained at http://espoarchive.nasa.gov/archive/docs/SA_tab.html.

SA Name	Description		
note_A_a	Note pertaining to a-th Auxiliary Variable; a=1,NAUXV. For		
	more complete descriptions of a parameter and of its mea-		
	surement and error characteristics.		
note_V_n	Note pertaining to n-th Primary Variable; n=1,NV. For more		
	complete descriptions of a parameter and of its measurement		
	and error characteristics.		
note_X_s	Note pertaining to s-th Independent Variable; s=1,NIV. Fo		
	more complete descriptions of a parameter and of its mea-		
	surement and error characteristics.		
ONAME_add	An even-element array specifying family and given names		
	of additional contributors (DOs) to the exchange file, which		
	will not fit in the ONAME line.		
ORG_add	An array specifying additional contact information. There		
	are 4 elements for each additional person, which correspond		
	to the 4 fields in the ORG line.		
SNAME_add	An even-element array specifying additional Plat-		
	form/Instrument data sources, which will not fit in the		
	SNAME line. These additional sources are a continuation		
	of those listed in SNAME and can also be referenced from		
	parameter descriptions.		
station name	One element specifying the name of a fixed station.		
SU_A	NAUX V-NAUX C elements specifying the Standard Units		
	Tor all numeric Auxiliary variables.		
SU_V	Ny elements specifying the Standard Units for all Primary		
SU_X	NIV elements specifying the Standard Units for all Indepen-		
	dent variables.		

6.7 Standard Units

The concept of Standard Units is used to facilitate automated calculations involving geolocation, geophysical and platform-specific parameters. The standardized names and units for those parameters are listed in the various tables in Section 6.5. Investigators are free to express those parameters in whichever units they prefer, but if their choice of units is not Standard Units then they must also provide the conversion from their units to Standard Units, as in Section 6.6.2. Thus, investigators can use their preferred units, and those users who are so inclined can automate calculations with the Standard Units or conversions of the Standard Units to some other units. The alternative to such a scheme would be to list all common choices for units in the tables, which would result in much longer tables and require more decision-making to be built into computer programs. The drawback of the Standard Units scheme is that most exchange files will have to include metadata declarations to convert their units to Standard Units because commonly used units like mb, hPa and ppbv are not Standard Units.

Standard Units are SI units with one exception and several additions. The exception is that Standard Units measure plane angles in degrees (deg) instead of radians. For reference, the following table lists the elemental Standard Units, with the understanding that they can be appropriately combined

Quantity	Name	In Base Units	Standard Units
Standard Units not required			NULL
pure number, unitless			1
length	meter	m	m
mass	kilogram	kg	kg
time	second	S	S
thermodynamic temperature	kelvin	K	K
amount of substance	mole	mol	mol
electric current	ampere	A	А
luminous intensity	candela	cd	cd
pressure	pascal	m-1 kg s-2	Pa
energy	joule	m2 kg s-2	J
power	watt	m2 kg s-3	W
solid angle	steradian	m2 m-2	sr
plane angle	degree		deg
hour	hour	h	h
day	day	d	d

to yield the Standard Units listed as options in the Qualifier tables in Section 6.5.

7 Format Examples

This Section provides two fictitious examples for each file format, one without and one with the format extensions, ordered by increasing file format index (FFI). For each example is a file header followed by a sample of the data records. Numeric constants in the file headers have been annotated with comments enclosed by curly braces, { }, which usually indicate the name of the variable used in the format recipes in Section 5, and defined in Section 4. The annotations are included here as references and need not appear in exchange files. The data records in some of the examples have also been annotated, but those are solely for illustration since annotations should not appear in the data records of exchange files. Aside from the annotations, each example tries to mimic what you would see if you viewed the sample exchange file with a text editor.

Again, as in Section 6, the ampersand character, &, is used to indicate continued lines, and ellipsis, ..., are used to indicate possibly omitted information. This is just to facilitate documenting the formats; those characters have no special meaning in exchange files.

7.1 FFI=1001

22 1001 {NLHEAD FFI} Mertz, Fred U. NASA ARC (fum@nasa.gov) Wind data from NASA ER-2 Meteorological Measurement System (MMS) TOP /ferry flight to Tahiti 1 1 {IVOL NVOL} 1991 1 16 1991 1 16 {DATE RDATE} 0 {DX(1)} Seconds since OOZ (s) 3 {NV} 0.1 0.1 0.1 {VSCAL} 9999 9999 9999 {VMISS} horizontal wind speed (m s-1) horizontal wind direction (deg); true direction from which it blows. vertical wind (m s-1) + up{NSCOML} 1 Pilot reported CAT between the times 50300-50400. 4 {NNCOML} Preliminary wind data 1Hz desampled from 5Hz OMEGA used for calc = 0.06280 RAD/SEC UTs Spd Dir w 30446.9 305 2592 22 30447.9 304 2596 22 30448.9 305 2601 9999 30449.9 306 2603 9999 30450.9 307 2606 25 30451.8 307 2607 27 30452.8 309 2610 29 30453.8 310 2610 29 30454.8 312 2621 32 . . .

```
24 1001
 {NLHEAD FFI}
1 | 0 | Mertz | Fred U.
1 | NASA ARC | fum@nasa.gov |
1 | ER-2 706 | MMS | Wind data
TOP | Tahiti Ozone Project, ferry flight to Tahiti
1 1
 {IVOL NVOL}
1991 1 16
 1991 1 16
 {DATE RDATE }
0
 \{DX(1)\}
time | seconds | s || gloc | model | S_1 | S_1
3
 {NV}
0.1 0.1 0.1
 {VSCAL(n)}
9999 9999 9999
 {VMISS(n)}
air | wind speed | m s-1 || gphy_air | insitu | S_1 | X_1 S_1
air | wind direction | deg || gphy_air | insitu | S_1 | X_1 S_1
air | vertical wind | m s-1 || gphy_air | insitu | S_1 | X_1 S_1
1
 {NSCOML}
Pilot reported CAT between the times 50300-50400.
6
 {NNCOML}
#MD | NA | format version | 1 | 2
#MD | NA | NIVM
 | 1 | 21609
Preliminary wind data
1Hz desampled from 5Hz
OMEGA used for calc = 0.06280 RAD/SEC
UTs
 Spd Dir
 W
30446.9 305 2592
 22
30447.9 304 2596 22
30448.9 305 2601
 9999
30449.9 306 2603 9999
30450.9 307 2606 25
30451.8 307 2607 27
30452.8 309 2610 29
30453.8 310 2610 29
30454.8 312 2621 32
. . .
```

7.2 FFI=1010

```
38 1010
 {NLHEAD FFI}
Mertz, Fred; Mertz, Ethel; Ricardo, Lucy B.
NASA JPL; E.Mertz: elm@nasa.gov
DC-8 Mark IV Interferometer
TOP
1 1
 {IVOL NVOL}
1991 1 16 1991 2 15
 {DATE RDATE }
0
 \{DX(1)\}
UTC fractional day number of year given in DATE (d)
 {NV}
1.0E+17 1.0E+14 1.0E+13 1.0E+14 1.0E+14 1.0E+13 1.0E+13 1.0E+18
9999 9999 9999 9999 9999 9999 9999 9999
 {VMISS}
O3 column density (molecules cm-2)
NO column density (molecules cm-2)
NO2 column density (molecules cm-2)
HNO3 column density (molecules cm-2)
ClNO3 column density (molecules cm-2)
HCl column density (molecules cm-2)
HF column density (molecules cm2)
H2O column density (molecules cm-2)
10
 {NAUXV}
1 1 1 1 1 1 1 1 1 1
 {ASCAL}
{AMISS}
UTC Month (mon)
UTC Day (d)
UTC Hour (h)
UTC Minute (min)
Latitude (degrees)
Longitude (degrees)
Solar zenith angle (degrees) reckoned from DC-8
Air temperature (Celsius)
Static pressure (millibars)
Potential temperature (Kelvin)
0
 {NSCOML}
3
 {NNCOML}
NOTE 1: Geolocation data taken from DADS and appropriately averaged.
NOTE 2: All these column values will change when analyses are
repeated.
16.021 1 16 0 30 -5.9 -125.0 88.4 -56 237 328
80 24 75 142 12 240 72 47
16.038 1 16 0 55 -6.0 -127.1 88.5 -57 237 328
70 19 82 121 12 243 72 56
16.158 1 16 3 48 -6.4 -137.7 88.9 -57 237 327
71 16 78 118 10 237 56 49
. . .
```

```
50 1010
 {NLHEAD FFI}
2 | 1 | Mertz | Fred | Mertz | Ethel | Ricardo | Lucy B.
2 | NASA JPL | elm@nasa.gov |
2 | DC-8 717 | MkIV | DC-8 717 | DADS | DC-8 Mark IV Interferometer
TOP |
1 1
 {IVOL NVOL}
1991 1 16 1991 2 15
 {DATE RDATE }
\cap
 \{DX(1)\}
time|days since year0|DayOfYear|=1 at 1 Jan 00Z|qloc|model|S_1|A_5 A_6 A_9
 {NV}
1.0E+17 1.0E+14 1.0E+13 1.0E+14 1.0E+14 1.0E+13 1.0E+13 1.0E+18
9999 9999 9999 9999 9999 9999 9999 9999
 {VMISS}
03|column number|molecules cm-2|zenith|qphy_air|remote|S_1 S_2|X_1 A_5 A_6 A_9
NO|column number|molecules cm-2|zenith|gphy_air|remote|S_1 S_2|X_1 A_5 A_6 A_9
NO2|column number|molecules cm-2|zenith|gphy_air|remote|S_1 S_2|X_1 A_5 A_6 A_9
HNO3|column number|molecules cm-2|zenith|gphy_air|remote|S_1 S_2|X_1 A_5 A_6 A_9
ClNO3|column number|molecules cm-2|zenith|gphy_air|remote|S_1 S_2|X_1 A_5 A_6 A_9
HCl|column number|molecules cm-2|zenith|gphy_air|remote|S_1 S_2|X_1 A_5 A_6 A_9
HF|column number|molecules cm-2|zenith|gphy_air|remote|S_1 S_2|X_1 A_5 A_6 A_9
H20|column number|molecules cm-2|zenith|gphy_air|remote|S_1 S_2|X_1 A_5 A_6 A_9
10
 {NAUXV}
1 1 1 1 1 1 1 1 1 1
 {ASCAL}
{AMISS}
time | UTC_month | mon || anal | model |S_1|X_1 A_5 A_6 A_9
time | UTC day | d || anal | model |S_1|X_1 A_5 A_6 A_9
time | UTC hour | h || anal | model |S_1|X_1 A_5 A_6 A_9
time | UTC minute | min || anal | model |S_1|X_1 A_5 A_6 A_9
latitude | INS | deg || gloc_S_1 | insitu |S_2|X_1 A_6 A_9
longitude | INS | deg || gloc_S_1 | insitu |S_2|X_1 A_5 A_9
air | solar zenith angle | deg || gphy_air | model |S_2|X_1 A_5 A_6 A_9
air | temperature | Celsius || qphy_air | insitu |S_2|X_1 A_5 A_6 A_9
air | pressure | mb || gphy_air | insitu |S_2|X_1 A_5 A_6
air | potential temperature | K || gphy_air | insitu |S_2|X_1 A_5 A_6 A_9
0
 {NSCOML}
15
 {NNCOML}
#MD | NA | format version | 1 | 2
#MD | NA | NIVM | 1 | 320
#MD | NA | SUoffset_X | 1 | -1
#MD | NA | SUscale X | 1 | 1
#MD | SA | SU_X
 | 1 | d
#MD | NA | SUoffset_V | 8 | 0 0 0 0 0 0 0 0
#MD | SA | SU V | 8 | m-2|m-2|m-2|m-2|m-2|m-2|m-2|m-2
#MD | NA | SUoffset_A | 10 | 0 0 0 0 0 0 0 273.15 0 0
#MD | NA | SUscale_A | 10 | 1 1 1 1 1 1 1 1 1 1 00 1
#MD | SA | SU_A | 10 |NULL|NULL|NULL|NULL|deg|deg|deg|K|Pa|K
#MD | SA | note_X_1 | 2
```

DayOfYear=1 at 1 January 00:00 UTC. The Standard Units conversion subtracts one day to convert to the standard "days since year0". NOTE: All these column values will change when analyses are repeated. 16.021 1 16 0 30 -5.9 -125.0 88.4 -56 237 328 80 24 75 142 12 240 72 47 16.038 1 16 0 55 -6.0 -127.1 88.5 -57 237 328 70 19 82 121 12 243 72 56 16.158 1 16 3 48 -6.4 -137.7 88.9 -57 237 327 71 16 78 118 10 237 56 49

7.3 FFI=1020

29 1020 {NLHEAD FFI} MERTZ, FRED NOAA Aeronomy Laboratory ER-2 LYMAN-ALPHA HYGROMETER TOP 1 1 {IVOL NVOL} 1991 01 16 1991 01 16 {DATE RDATE } 1.0 $\{DX(1)\}$ 30 $\{NVPM(1)\}$ Seconds since OOZ (s) 1 {NV} 0.01 $\{VSCAL(1)\}$ 999999 $\{VMISS(1)\}$ Water vapor volume mixing ratio (ppmv) 4 {NAUXV} 1.0 1.0 1.0 1.0 {ASCAL} 99 99 99 99999 {AMISS} UTC HOUR (h) UTC MINUTE (min) UTC SECOND (s) OBSERVATION COUNT STARTING FROM TIME COMPUTER IS TURNED ON (NULL) 0 {NSCOML} 6 {NNCOML} This is PRELIMINARY data 08:05:01 COMPUTER ON CALB 8.525E+13 4.829E+7 T = 3.000E+2 DltP = 0.000E+0 NOB 2.799E+2 -1.471E-3 -7.641E+22 OHB 1.279E+2 5.113E-4 -7.641E+22 29301.0 08 08 21 200 999999 999999 87166 84175 76721 80130 81401 79359 79887 84339 89955 97811 95614 91508 29331.0 08 08 51 230 88126 86236 79440 81826 82911 90481 92042 91391 94605 93040 87099 85103 87131 87423 82418 75260 64485 59903 63633 68262 72430 75216 78814 77879 72445 69610 66126 60302 55169 48993 29361.0 08 09 21 260 39742 39137 38357 38002 36171 35267 36094 38442 40786 41725 42796 43492 44009 43589 42926 43308

• • •

34 1020 {NLHEAD FFI} 1 | 0 | MERTZ | FRED 1 | NOAA AL | fum@noaa.gov | 2 | ER-2 706 | LAH | ER-2 706 | MMS | ER-2 Lyman-Alpha Hygrometers TOP | {IVOL NVOL} 1 1 1991 01 16 1991 01 16 {DATE RDATE } 1.0 $\{DX(1)\}$ 30 $\{NVPM(1)\}$ time | seconds | s || gloc | model |S_1|S_2 1 {NV} 0.01 {VSCAL(1)} 999999 $\{VMISS(1)\}$ H2O vapor|volume mixing ratio|ppmv||gphy_air|insitu|S_1|X_1 S_2 4 {NAUXV} 1.0 1.0 1.0 1.0 {ASCAL} 99 99 99 99999 {AMISS} time | UTC hour | h || anal | model |S_1|X_1 S_2 time | UTC minute | min || anal | model |S 1|X 1 S 2 time | UTC second | s || anal | model |S_1|X_1 S_2 observation number|count|NULL|from computer startup|anal|user|S_1|X_1 S_2 0 {NSCOML} 11 {NNCOML} #MD | NA | format version | 1 | 2 #MD | NA | NIVM | 1 | 704 #MD | NA | SUoffset_V | 1 | 0 #MD | NA | SUscale V | 1 | 1.0E-6 #MD | SA | SU V | 1 | 1 This is PRELIMINARY data 08:05:01 COMPUTER ON CALB 8.525E+13 4.829E+7 T = 3.000E+2 DltP = 0.000E+0 NOB 2.799E+2 -1.471E-3 -7.641E+22 OHB 1.279E+2 5.113E-4 -7.641E+22 29301.0 08 08 21 200 999999 999999 87166 84175 76721 80130 81401 79359 79887 84339 89955 97811 95614 91508 29331.0 08 08 51 230 88126 86236 79440 81826 82911 90481 92042 91391 94605 93040 87099 85103 87131 87423 82418 75260 64485 59903 63633 68262 72430 75216 78814 77879 72445 69610 66126 60302 55169 48993 29361.0 08 09 21 260 39742 39137 38357 38002 36171 35267 36094 38442 40786 41725 42796 43492 44009 43589 42926 43308

•••

7.4 FFI=2010

```
39 2010
 {NLHEAD FFI}
Mertz, Fred
University of Denver; fum@du.edu
WB-57 FCAS Aerosol size distribution
TOP II
1 1
 {IVOL NVOL}
2005 01 16 2005 02 15
 {DATE RDATE }
0.0 30.0
 \{DX(1) DX(2)\}
32
 \{NX(1)\}
32
 \{NXDEF(1)\}
0.060 0.068 0.078 0.089 0.101 0.115 0.131 0.149
0.169 0.193 0.219 0.250 0.284 0.323 0.368 0.419
0.477 0.543 0.618 0.703 0.801 0.912 1.038 1.181
1.34 1.53 1.74 1.98 2.25 2.56 2.92 3.33
Diameter Range, Lower limit (microns)
Time, seconds from midnight (UTS)
1
 \{NV\}
1.0
 \{VSCAL(1)\}
9.99e+09
 \{VMISS(1)\}
Particle Mixing Ratio in Specified size Bins (#/mg Air)
3
 {NAUXV}
1 1 1
 {ASCAL}
99.99 99.99 99.99
 {AMISS}
Ambient Air Density (mg/cu. cm)
Density of Particle (g/cu. cm)
Mass fraction of H2SO4 (g H2SO4/g particles)
0
 {NSCOML}
11
 {NNCOML}
Size distributions are measured with a Focused Cavity Aerosol
Spectrometer (FCAS II). Size is measured at laser.
Reported size is adjusted to account for evaporation in sampling
and transport.
Concentrations adjusted to account for effects of anisokinetic sampling.
Mass fraction of sulfuric acid is calculated from theory.
Mass fraction of sulfuric acid depends upon pressure, temperature
and water vapor.
Water vapor, pressure and temperature are measured by other investigators.
The particle mixing ratios in the channel with the smallest
diameter that has particles are underestimates.
56620 0.665 1.563 0.633
9.99e+09 9.99e+09 9.99e+09 6.24e+00 1.27e+01 1.97e+01 1.91e+01 1.64e+01
1.09e+01 6.61e+00 4.50e+00 3.51e+00 2.70e+00 1.26e+00 9.53e-01 4.66e-01
2.68e-01 1.78e-01 1.47e-01 9.53e-02 3.27e-02 1.43e-02 1.31e-02 1.40e-02
9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09
56650 0.635 1.509 0.583
9.99e+09 9.99e+09 9.99e+09 9.99e+09 2.85e+01 3.06e+01 3.19e+01 2.67e+01
```

1.92e+01 1.07e+01 7.63e+00 5.38e+00 4.82e+00 2.70e+00 1.79e+00 7.13e-01 3.50e-01 9.71e-02 5.67e-02 4.99e-02 3.07e-02 4.21e-03 6.33e-02 1.26e-01 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 56680 0.605 1.451 0.525 9.99e+09 9.99e+09 9.99e+09 9.99e+09 2.13e+01 3.73e+01 5.38e+01 4.24e+01 3.09e+01 1.62e+01 1.06e+01 8.78e+00 7.78e+00 6.15e+00 3.35e+00 1.96e+00 9.50e-01 3.24e-01 1.15e-01 1.42e-01 1.33e-01 9.32e-02 4.16e-02 2.91e-03 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09

```
52 2010
 {NLHEAD FFI}
1 | 0 | Mertz | Fred
1 | DU | fum@du.edu |
3 |WB-57 926|FCAS II|WB-57 926|MMS|WB-57 926|HUWV|Aerosol size distribution
TOP II |
1 1
 {IVOL NVOL}
2005 01 16 2005 02 15
 {DATE RDATE }
0.0 30.0
 \{DX(1) DX(2)\}
32
 \{NX(1)\}
32
 \{NXDEF(1)\}
0.060 0.068 0.078 0.089 0.101 0.115 0.131 0.149
0.169 0.193 0.219 0.250 0.284 0.323 0.368 0.419
0.477 0.543 0.618 0.703 0.801 0.912 1.038 1.181
1.34 1.53 1.74 1.98 2.25 2.56 2.92 3.33
aerosol|diameter|microns|size bin lower limit|gphy_air|insitu|S_1|X_2 S_2
time|seconds|s|sync to MMS|gloc|model|S_1 S_2|S_2
1
 \{NV\}
1.0
 \{VSCAL(1)\}
9.99e+09
 \{VMISS(1)\}
aerosol|specific number|#/mg Air||gphy_air|insitu|S_1 S_2|X_2 S_2
3
 {NAUXV}
1 1 1
 {ASCAL}
99.99 99.99 99.99
 {AMISS}
air|mass concentration|mg/cu. cm||gphy air|insitu|S 2|X 2 S 2
aerosol|mass density|g/cu. cm||gphy_air|insitu|S_1 S_2|X_2 S_2
H2SO4|aerosol mass fraction|q H2SO4/q particles||qphy_air|model &
|S_1 S_2 S_3|X_2 S_2
Ω
 {NSCOML}
24
 {NNCOML}
#MD | NA | format version | 1 | 2
#MD | NA | NIVM | 1 | 254
#MD | NA | SUoffset X | 2 | 0 0
#MD | NA | SUscale_X | 2 | 1e-6 1
#MD | SA | SU X
 | 2 | m | s
#MD | NA | SUoffset V | 1 | 0
#MD | NA | SUscale_V | 1 | 1e+6
#MD | SA | SU V
 | 1 | kq-1
#MD | NA | SUoffset_A | 3 | 0 0 0
#MD | NA | SUscale A | 3 | 1 1e+3 1
#MD | SA | SU_A
 | 3 | kg m-3 | kg m-3 | 1
#MD | SA | note_A_3 | 4
Mass fraction of sulfuric acid is calculated from theory.
Mass fraction of sulfuric acid depends upon pressure, temperature
and water vapor.
Water vapor, pressure and temperature are measured by other investigators.
```

Size distributions are measured with a Focused Cavity Aerosol

```
Spectrometer (FCAS II). Size is measured at laser.
Reported size is adjusted to account for evaporation in sampling
and transport.
Concentrations adjusted to account for effects of anisokinetic sampling.
The particle mixing ratios in the channel with the smallest
diameter that has particles are underestimates.
56620 0.665 1.563 0.633
9.99e+09 9.99e+09 9.99e+09 6.24e+00 1.27e+01 1.97e+01 1.91e+01 1.64e+01
1.09e+01 6.61e+00 4.50e+00 3.51e+00 2.70e+00 1.26e+00 9.53e-01 4.66e-01
2.68e-01 1.78e-01 1.47e-01 9.53e-02 3.27e-02 1.43e-02 1.31e-02 1.40e-02
9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09
56650 0.635 1.509 0.583
9.99e+09 9.99e+09 9.99e+09 9.99e+09 2.85e+01 3.06e+01 3.19e+01 2.67e+01
1.92e+01 1.07e+01 7.63e+00 5.38e+00 4.82e+00 2.70e+00 1.79e+00 7.13e-01
3.50e-01 9.71e-02 5.67e-02 4.99e-02 3.07e-02 4.21e-03 6.33e-02 1.26e-01
9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09
56680 0.605 1.451 0.525
9.99e+09 9.99e+09 9.99e+09 9.99e+09 2.13e+01 3.73e+01 5.38e+01 4.24e+01
3.09e+01 1.62e+01 1.06e+01 8.78e+00 7.78e+00 6.15e+00 3.35e+00 1.96e+00
9.50e-01 3.24e-01 1.15e-01 1.42e-01 1.33e-01 9.32e-02 4.16e-02 2.91e-03
9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09 9.99e+09
. . .
```

7.5 FFI=2110

30 2110 {NLHEAD FFI} Mertz, Fred NASA JPL; fum@nasa.gov ER-2 Microwave Temperature Profiler (MTP) TOP 1 1 {IVOL NVOL} 1991 1 16 1991 1 16 {DATE RDATE } 0.0 0.0 $\{DX(1) DX(2)\}$ Remote sensing "applicable altitude" (m) Seconds since OOZ (s) 2 {NV} 1 1 {VSCAL} 999.9 99.9 {VMISS} Brightness temperature (K) Brightness temperature error (K) 7 {NAUXV} 1 1 1 1 1 1 1 {ASCAL} 99 99999 99.999 999.999 99.9 99.9 999.9 {AMISS} Number of "applicable altitudes" recorded in subsequent data records (NULL) Pressure altitude of ER-2 (m) Latitude (deg) Longitude (deg) Aircraft pitch (deg) Aircraft roll (deg) Horizon brightness temperature (K), ave. of Chan 1 & 2 brightness temp. 0 {NSCOML} 3 {NNCOML} The brightness temperatures are approximately equal to air temperatures at ER-2 altitudes. 59461 5 14460 -17.764 -125.102 1.5 -0.3 212.0 23470 211.9 2.5 21370 209.1 2.1 19670 206.5 1.7 18460 205.8 1.3 17660 205.5 1.1 59475 7 14495 -17.779 -125.076 1.6 -0.3 211.7 25895 215.6 2.9 23495 210.9 2.5 21395 207.8 2.1 19695 205.0 1.7 18495 204.9 1.3 17695 205.0 1.1 16995 205.9 0.9 . . .

•••

```
36 2110
 {NLHEAD FFI}
1 | 0 | Mertz | Fred
1 | NASA JPL | fum@nasa.gov |
2 |ER-2 706| MTP |ER-2 706| MMS | ER-2 Microwave Temperature Profiler
TOP |
1 1
 {IVOL NVOL}
1991 1 16 1991 1 16
 {DATE RDATE }
0.0 0.0
 \{DX(1) DX(2)\}
altitude|barometric|m|U.S.Std.Atm.1976|gloc|remote|S_1 S_2|X_2 A_3 A_4
time|seconds|s||qloc|model|S_1 S_2|X_1 A_3 A_4
2
 \{NV\}
1 1
 {VSCAL}
999.9 99.9
 {VMISS}
air|brightness temperature|K||gphy_air|remote|S_1 S_2|X_1 X_2 A_3 A_4
air|brightness temperature error|K||anal|e_V_1|S_1|X_1 X_2 A_3 A_4
7
 {NAUXV}
1 1 1 1 1 1 1
 {ASCAL}
99 99999 99.999 999.999 99.9 99.9 99.9
 {AMISS}
altitude levels | number count | NULL || anal | user |S 1|X 2 A 3 A 4
altitude | barometric | m |of ER-2| gloc_S_1 | insitu |S_2|X_2 S_2
latitude | INS | deg || gloc | insitu |S_1 S_2 |X_1 X_2 A_4
longitude| INS | deg || gloc | insitu |S_1 S_2|X_1 X_2 A_3
ER-2 706| pitch angle | deg || plat | insitu |S_2|X_2 A_2 S_2
ER-2 706 | roll angle | deg || plat | insitu |S 2|X 2 A 2 S 2
air|brightness temperature|K|forward horizon|gphy_air|remote|S_1 S_2|X_2 S_2
0
 {NSCOML}
9
 {NNCOML}
#MD | NA | format version | 1 | 2
#MD | NA | NIVM | 1 | 1203
#MD | SA | note_A_7 | 2
This is the forward-looking horizon brightness temperature, from the
average of channels 1 and 2, and approximates outside air temperature.
The brightness temperatures are approximately equal to air
temperatures at ER-2 altitudes.
59461 5 14460 -17.764 -125.102 1.5 -0.3 212.0
23470 211.9 2.5
21370 209.1 2.1
19670 206.5 1.7
18460 205.8 1.3
17660 205.5 1.1
59475 7 14495 -17.779 -125.076 1.6 -0.3 211.7
25895 215.6 2.9
23495 210.9 2.5
21395 207.8 2.1
19695 205.0 1.7
```

18495 204.9 1.3 17695 205.0 1.1 16995 205.9 0.9

7.6 FFI=2160

34 2160 {NLHEAD FFI} Mertz, Fred NASA ARC; fum@nasa.gov Radiosonde observations AASE 1 1 {IVOL NVOL} 1989 1 16 1989 1 16 {DATE RDATE } 0 {DX(1)} 5 {LENX(2)} Pressure level (hPa) Radiosonde station identifier (BBSSS), BB=block #, SSS=station code. 5 {NV} 1.0 0.1 0.1 1.0 0.1 {VSCAL} 99999 9999 999 999 9999 {VMISS} Geopotential height (gpm) Air temperature (C) Dew-point depression (C) Wind direction (degrees) Wind speed (knots) 6 {NAUXV} 1 {NAUXC} 1.0 0.01 0.01 0.01 1.0 {ASCAL} 999 9999 99999 9999 9999 {AMISS} 30 {LENA(9)} Number of pressure levels in the sounding (NULL) UTC hour of launch (h) East longitude of station (deg) Latitude of station (deg) Elevation of station above MSL (m) Station name 0 {NSCOML} 1 {NNCOML} Ship stations are in block 99. 71082 4 1200 -6233 8250 66 Alert/Ellesmere Island 850.0 1136 -331 48 235 330 700.0 3498 -363 36 999 9999 500.0 4770 -467 50 235 420 400.0 6230 -541 60 235 490 99C7C 14 1200 -3550 5270 0 ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ 1014.0 0 16 39 270 290 1000.0 118 6 27 280 210

• • •

```
43 2160
 {NLHEAD FFI}
0 | 1 | Mertz | Fred
1 | NASA ARC | fum@nasa.gov |
2 |ground|raob|sonde|raob|Radiosonde observations at several stations.
AASE | Airborne Arctic Stratospheric Expedition
 {IVOL NVOL}
1 1
1989 1 16 1989 1 16
 {DATE RDATE }
0
 \{DX(1)\}
5
 {LENX(2)}
air | pressure | hPa || gphy_air | insitu |S_2|A_2 A_3 A_4 V_1
station | identifier | NULL | (BBSSS) | anal | user |S_1|A_2 A_3 A_4 A_5
5
 {NV}
1.0 0.1 0.1 1.0 0.1
 {VSCAL}
99999 9999 999 999 9999
 {VMISS}
altitude | geopotential | m || gloc | insitu |S_2|A_2 A_3 A_4
air | temperature | C || gphy_air | insitu |S_2|A_2 A_3 A_4 V_1
air | dew-point depression | C || gphy_air | insitu |S_2|A_2 A_3 A_4 V_1
air | wind direction | deg || gphy_air | remote |S_1|A_2 A_3 A_4 V_1
air | wind speed | knots || gphy_air | remote |S_1|A_2 A_3 A_4 V_1
6
 {NAUXV}
1
 {NAUXC}
1.0 0.01 0.01 0.01 1.0
 {ASCAL}
999 9999 99999 9999 9999
 {AMISS}
30
 \{\text{LENA}(9)\}
ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ
pressure levels | number count | NULL || anal | user |S_2|A_2 A_3 A_4 A_5
launch time | hours | h || gloc | model |S_1|A_3 A_4 A_5
longitude | geodetic | deg || gloc_S_1 | model |S_1|A_2 A_4 A_5
latitude | geodetic | deg || gloc_S_1 | model |S_1|A_2 A_3 A_5
altitude | geodetic | m || gloc_S_1 | model |S_1|A_2 A_3 A_4
station | name | NULL || anal | user |S_1|A_2 A_3 A_4 A_5
0
 {NSCOML}
10
 {NNCOML}
#MD | NA | format version | 1 | 2
#MD | NA | NIVM | 1 | 67
#MD | NA | SUoffset_X | 2 | 0 0
#MD | NA | SUscale_X | 2 | 100 1
#MD | SA | SU_X
 | 2 | Pa | NULL
#MD | NA | SUoffset V | 5 | 0 273.15 0 0 0
#MD | NA | SUscale_V | 5 | 1 1 1 1 0.5144
 | 5 | m | K | K | deg | m s-1
#MD | SA | SU_V
#MD | SA | note_X_2 | 2 | BBSSS: BB=block #; SSS=station code
Ship stations are in block 99.
71082
4 1200 -6233 8250 66
Alert/Ellesmere Island
850.0 1136 -331 48 235 330
```

700.0 3498 -363 36 999 9999 500.0 4770 -467 50 235 420 400.0 6230 -541 60 235 490 99C7C 14 1200 -3550 5270 0 zzzzzzzzzzzzzzzzzzzzzz 1014.0 0 16 39 270 290 1000.0 118 6 27 280 210 ...

7.7 FFI=2310

```
33 2310
 {NLHEAD FFI}
Mertz, Fred
NASA LaRC; fum@nasa.gov
DC-8 DIAL ozone number densities
TOP II - Tahiti Ozone Project II
 {IVOL NVOL}
1 1
2005 1 16 2005 2 20
 {DATE RDATE }
0.0
 \{DX(2)\}
Geometric altitude of observation (m)
Seconds since OOZ (s)
1
 {NV}
1.0E+09
 {VSCAL}
99999
 {VMISS}
Ozone number density (#/cc)
9
 {NAUXV}
1.0 1.0 1.0 1.0 1.0 1.0 1.0 0.01 0.01
 {ASCAL}
999 99999 999 99999 99 99 99 99999 9999
 {AMISS}
Number of altitudes for current time mark (NULL)
Geometric altitude (m) at which data begins
Altitude increment (m)
Geometric altitude of aircraft (m)
UTC Hour (h)
UTC Minute (min)
UTC Second (s)
East longitude (deg)
Latitude (deg)
0
 {NSCOML}
5
 {NNCOML}
VERTICAL AVERAGING INTERVAL: 975 METERS AT 1-7 KM ABOVE AIRCRAFT
2025 METERS > 7 KM ABOVE AIRCRAFT
(TRANSITION RANGE VARIES WITH SIGNAL STRENGTH)
HORIZONTAL AVERAGING INTERVAL: 60 KM
30335 26 12819 75 10389 8 25 35 -13324 -945
1340 1519 1660 1779 1868 1939 1973 1992 1989 1955
1934 1897 1817 1721 1619 1514 1434 1343 1258 1203
1140 1088 1037 956 892 878
30360 22 12819 75 10383 8 26 0 -13322 -993
1351 1523 1658 1774 1860 1930 1962 1974 1966 1932
1909 1877 1803 1706 1600 1493 1407 1310 99999 99999
1094 1045
30384 93 12744 75 10378 8 26 24 -13312 -1031
934 1378 1541 1673 1782 1862 1925 1950 1956 1946
1912 1884 1843 1765 1667 1565 1457 1375 1279 1194
. . .
```

```
38 2310
 {NLHEAD FFI}
1 | 0 | Mertz | Fred U.
1 | NASA LaRC | fum@nasa.gov |
2 |DC-8 817| DIAL |DC-8 817| ICATS | DC-8 DIAL ozone number densities
TOP II | Tahiti Ozone Project II
 {IVOL NVOL}
1 1
2005 1 16 2005 2 20
 {DATE RDATE }
0.0
 {DX(2)}
altitude | geometric | m || gloc | remote |S_1 S_2|X_2 A_8 A_9
time | seconds | s || gloc | model |S_2|X_1 A_8 A_9
1
 \{NV\}
1.0E+09
 {VSCAL}
99999
 {VMISS}
03|number concentration|#/cc||gphy_air|remote|S_1 S_2|X_1 X_2 A_8 A_9
9
 {NAUXV}
1.0 1.0 1.0 1.0 1.0 1.0 1.0 0.01 0.01
 {ASCAL}
999 99999 999 99999 99 99 99 99999 9999
 {AMISS}
altitude levels|number count|NULL||anal|user|S_1|X_2 A_8 A_9
altitude|geometric|m|at which data begins|gloc|remote|S 1 S 2|X 2 A 8 A 9
altitude|geometric|m|increment|anal|user|S_1|X_2 A_8 A_9
altitude|GPS|m|of DC8|gloc_S_2|remote|S_2|X_2 A_8 A_9
time|UTC hour|h||anal|model|S_2|X_1 X_2 A_8 A_9
time|UTC minute|min||anal|model|S_2|X_1 X_2 A_8 A_9
time|UTC second|s||anal|model|S 2|X 1 X 2 A 8 A 9
longitude|GPS|deg||gloc_S_2|remote|S_2|X_2 A_4 A_9
latitude|GPS|deg||gloc_S_2|remote|S_2|X_2 A_4 A_8
0
 {NSCOML}
10
 {NNCOML}
#MD | NA | format version | 1 | 2
#MD | NA | NIVM | 1 | 575
#MD | NA | SUoffset_V | 1 | 0
#MD | NA | SUscale V | 1 | 1.0E+6
 | 1 | m-3
#MD | SA | SU_V
VERTICAL AVERAGING INTERVAL: 975 METERS AT 1-7 KM ABOVE AIRCRAFT
2025 METERS > 7 KM ABOVE AIRCRAFT
(TRANSITION RANGE VARIES WITH SIGNAL STRENGTH)
HORIZONTAL AVERAGING INTERVAL: 60 KM
30335 26 12819 75 10389 8 25 35 -13324 -945
1340 1519 1660 1779 1868 1939 1973 1992 1989 1955
1934 1897 1817 1721 1619 1514 1434 1343 1258 1203
1140 1088 1037
 956
 892
 878
30360 22 12819 75 10383 8 26 0 -13322 -993
1351 1523 1658 1774 1860 1930 1962 1974
 1966 1932
1909 1877 1803 1706 1600 1493 1407 1310 99999 99999
1094 1045
30384 93 12744 75 10378 8 26 24 -13312 -1031
```

934 1378 1541 1673 1782 1862 1925 1950 1956 1946 1912 1884 1843 1765 1667 1565 1457 1375 1279 1194 ...

7.8 FFI=3010

```
26 3010
 {NLHEAD FFI}
Mertz, Fred
NASA GSFC; fum@nasa.gov
NASA GSFC Data Assimilation Model grid point analyses
AASE
1 1
 {IVOL NVOL}
1989 1 16 1989 1 16
 {DATE RDATE }
5.0 2.5 12.0
 \{DX(1) DX(2) DX(3)\}
83
 \{NX(1) NX(2)\}
1 1
 {NXDEF(1) NXDEF(2)}
 \{X(1,1); X(i,1) = -25 - 20 - 15 - 10 - 5 0 5 10\}
-25
60.0
 \{X(1,2); X(j,2) = 60 \ 62.5 \ 65\}
East longitude (deg)
Latitude (deg)
Hours since 00Z (h)
2
 {NV}
1.0E-08 0.1
 {VSCAL}
99999 9999
 {VMISS}
Potential vorticity (K m2 kg-1 s-1)
Temperature (K)
1
 {NAUXV}
1
 {ASCAL}
999.9
 {AMISS}
Potential temperature (K)
0
 {NSCOML}
0
 {NNCOML}
0 400
1604 1597 1589 1578 1570 1578 1584 1589
 {PV rec}
1598 1583 1561 1534 1506 1478 1447 1446
 {PV rec}
1440 1439 1442 1469 1493 1512 1527 1537
 {PV rec}
2234 2251 2259 2250 2247 2200 2194 2187
 { T rec}
2194 2151 2159 2150 2147 2166 2175 2165
 { T rec}
2121 2136 2140 2140 2138 2127 2111 2104
 { T rec}
12 400
1532 1522 1509 1492 1472 1467 1459 1450
 {PV rec}
1419 1433 1448 1465 1483 1503 1525 1567
 {PV rec}
1670 1691 1711 1724 1737 1744 1745 1743
 {PV rec}
2224 2241 2249 2240 2237 2200 2184 2177
 { T rec}
2184 2141 2149 2140 2137 2156 2165 2155
 { T rec}
2111 2126 2130 2130 2128 2117 2101 2101 { T rec}
24 400
1587 1578 1569 1558 1546 1533 1641 1626
. . .
```

28 3010 {NLHEAD FFI} 0 | 1 | Mertz | Fred 1 | NASA GSFC | fum@nasa.gov | 1 | model | GSFCAM |grid point analyses on isentropic surface AASE | 1 1 {IVOL NVOL} 1989 1 16 1989 1 16 {DATE RDATE } 5.0 2.5 12.0 $\{DX(1) DX(2) DX(3)\}$ 8 3 $\{NX(1) NX(2)\}$ 1 1 $\{NXDEF(1) NXDEF(2)\}$ -25 $\{X(1,1); X(i,1) = -25 - 20 - 15 - 10 - 5 0 5 10\}$ $\{X(1,2); X(j,2) = 60 \ 62.5 \ 65\}$ 60.0 longitude | spherical | deg || gloc | model |S_1|X_2 X_3 A_1 latitude | spherical | deg || gloc | model |S_1|X_1 X_3 A_1 time | hours | h || gloc | model |S_1|X_1 X_2 A_1 2 {NV} 1.0E-08 0.1 {VSCAL} 99999 9999 {VMISS} air|potential vorticity|K m2 kg-1 s-1||gphy_air|model|S_1|X_1 X_2 X_3 A_1 air|temperature|K||gphy_air|model|S_1|X_1 X_2 X_3 A_1 1 {NAUXV} 1 {ASCAL} 999.9 {AMISS} air | potential temperature | K || qphy_air | model |S_1|X_1 X_2 X_3 0 {NSCOML} 2 {NNCOML} #MD | NA | format version | 1 | 2 #MD | NA | NIVM | 1 | 4 0 400 1604 1597 1589 1578 1570 1578 1584 1589 {PV rec} 1598 1583 1561 1534 1506 1478 1447 1446 {PV rec} 1440 1439 1442 1469 1493 1512 1527 1537 {PV rec} 2234 2251 2259 2250 2247 2200 2194 2187 { T rec} 2194 2151 2159 2150 2147 2166 2175 2165 { T rec} 2121 2136 2140 2140 2138 2127 2111 2104 { T rec} 12 400 1532 1522 1509 1492 1472 1467 1459 1450 {PV rec} 1419 1433 1448 1465 1483 1503 1525 1567 {PV rec} 1670 1691 1711 1724 1737 1744 1745 1743 {PV rec} 2224 2241 2249 2240 2237 2200 2184 2177 { T rec} 2184 2141 2149 2140 2137 2156 2165 2155 { T rec} 2111 2126 2130 2130 2128 2117 2101 2101 { T rec} 24 400 1587 1578 1569 1558 1546 1533 1641 1626 . . .

7.9 FFI=4010

```
24 4010
 {NLHEAD FFI}
Mertz, Fred
NASA GSFC; fum@nasa.gov
NASA GSFC Data Assimilation Model grid point analyses
AASE
1 1
 {IVOL NVOL}
1989 1 16 1989 1 16
 {DATE RDATE }
5.0 2.5 40.0 0.0
 \{DX(1) DX(2) DX(3) DX(4)\}
8 3 2
 \{NX(1) NX(2) NX(3)\}
1 1 2
 {NXDEF(1) NXDEF(2) NXDEF(3)}
-25
 \{X(1,1); X(i,1) = -25 - 20 - 15 - 10 - 5 0 5 10\}
60.0
 \{X(1,2); X(j,2) = 60 \ 62.5 \ 65\}
400 440
 \{X(k,3)\}
East longitude (deg)
Latitude (deg)
Potential temperature (K)
Hours since OOZ (h)
1
 {NV}
1.0E-08
 {VSCAL}
99999
 {VMISS}
Potential vorticity (K m2 kg-1 s-1)
0
 {NAUXV}
0
 {NSCOML}
0
 {NNCOML}
0
1604 1597 1589 1578 1570 1578 1584 1589
1598 1583 1561 1534 1506 1478 1447 1446
1440 1439 1442 1469 1493 1512 1527 1537 {last 400K rec}
3135 3151 3175 3198 3220 3240 3260 3278
3326 3348 3369 3389 3409 3428 3446 3465
3498 3492 3485 3476 3468 3459 3464 3446 {last 440K rec}
12
1532 1522 1509 1492 1472 1467 1459 1450
1419 1433 1448 1465 1483 1503 1525 1567
1670 1691 1711 1724 1737 1744 1745 1743 {last 400K rec}
3424 3419 3409 3396 3379 3354 3327 3297
3193 3158 3125 3095 3065 3037 3011 2998
2956 2938 2920 2914 2909 2906 2905 2906 {last 440K rec}
36
1587 1578 1569 1558 1546 1533 1641 1626
. . .
```

```
26 4010
 {NLHEAD FFI}
0 | 1 | Mertz | Fred
1 | NASA GSFC | fum@nasa.gov |
1 | model | GSFCAM | grid point analyses on isentropic surfaces
AASE |
1 1
 {IVOL NVOL}
1989 1 16 1989 1 16
 {DATE RDATE }
5.0 2.5 40.0 0.0
 \{DX(1) DX(2) DX(3) DX(4)\}
8 3 2
 \{NX(1) NX(2) NX(3)\}
1 1 2
 {NXDEF(1) NXDEF(2) NXDEF(3) }
-25
 \{X(1,1); X(i,1) = -25 - 20 - 15 - 10 - 5 0 5 10\}
60.0
 \{X(1,2); X(j,2) = 60 \ 62.5 \ 65\}
400 440
 \{X(k,3)\}
longitude | spherical | deg || gloc | model |S_1|X_2 X_3 X_4
latitude | spherical | deg || gloc | model |S_1|X_1 X_3 X_4
air | potential temperature | K || qphy_air | model |S_1|X_1 X_2 X_4
time | hours | h || gloc | model |S_1|X_1 X_2 X_3
1
 {NV}
1.0E-08
 {VSCAL}
99999
 {VMISS}
air|potential vorticity|K m2 kg-1 s-1||gphy_air|model|S_1|X_1 X_2 X_3 X_4
0
 {NAUXV}
0
 {NSCOML}
2
 {NNCOML}
#MD | NA | format version | 1 | 2
#MD | NA | NIVM | 1 | 7
0
1604 1597 1589 1578 1570 1578 1584 1589
1598 1583 1561 1534 1506 1478 1447 1446
1440 1439 1442 1469 1493 1512 1527 1537 {last 400K rec}
3135 3151 3175 3198 3220 3240 3260 3278
3326 3348 3369 3389 3409 3428 3446 3465
3498 3492 3485 3476 3468 3459 3464 3446 {last 440K rec}
12
1532 1522 1509 1492 1472 1467 1459 1450
1419 1433 1448 1465 1483 1503 1525 1567
1670 1691 1711 1724 1737 1744 1745 1743 {last 400K rec}
3424 3419 3409 3396 3379 3354 3327 3297
3193 3158 3125 3095 3065 3037 3011 2998
2956 2938 2920 2914 2909 2906 2905 2906 {last 440K rec}
36
1587 1578 1569 1558 1546 1533 1641 1626
. . .
```